

REC Ref	IRAS No	Name of Trial	First Patient Recruited?	Date of First Patient Recruited	Duration between Date Site Selected and Date Site Confirmed	Duration between Date Site Confirmed and First Patient Recruited	Duration between Date Site Selected and First Patient Recruited	Benchmark Met	Date Site Invited	Date Site Selected	HRA Approval Date	Date Site Confirmed By Sponsor	Date Site Confirmed	Non-Confirmation Status
17/EE/0097	186866	A Phase I Open-Labelled Trial investigating immunisation strategies using Ad4, MVA and rpg140 combinations in order to maximise antibody responses	Yes	09/03/2018	6	177	183	No	16/01/2017	07/09/2017	07/09/2017	16/01/2017	13/09/2017	
17/EE/0330	213102	A Prospective, Non-randomized, Consecutive Series, Multicentre, Observational Study to Evaluate the Clinical Outcome of Ceramic-on-Ceramic Hip Resurfacing Arthroplasty Using the H1 hip joint ceramic non-porous non-cemented prosthesis	Yes	26/09/2017	8	1	9	No	17/09/2017	17/09/2017	22/09/2017	25/09/2017	25/09/2017	
17/SC/0411	217829	A PROSPECTIVE, RANDOMIZED, DOUBLE-BLIND, PLACEBO-CONTROLLED PHASE 3 STUDY OF VGX-3100X (DNA PLASMID VECTORS EXPRESSING HPV-16 E6/E7, HPV-18 E6/E7) DELIVERED intramuscularly FOLLOWED BY EP WITH CELLECTRA? 5PSP FOR THE TREATMENT OF HISTOLOGICALLY PROVEN CIN2 OR CIN3 ASSOCIATED WITH HPV-16 AND/OR HPV-18	No		261			No	01/06/2016	23/08/2017	16/04/2018	20/03/2018	11/05/2018	
15/NW/0545	156861	DexEnceph: A pragmatic, randomised, controlled, observer-blind trial comparing clinical outcomes in adults who receive dexamethasone alongside standard treatment versus standard treatment alone for Herpes Simplex Virus encephalitis.	No		6			Yes	15/09/2016	19/04/2018	15/06/2016	15/09/2016	25/04/2018	
16/LO/1979	193891	A randomised trial of non-Selective versus selective adjuvant Therapy in high risk Apparent sTage 1 Endometrial Cancer	Yes	19/03/2018	9	192	201	No	04/01/2017	30/08/2017	20/12/2016	06/09/2017	08/09/2017	
17/LO/0457	215990	The Bio-inspired Artificial Pancreas for the Home	No		35			No	06/07/2017	16/04/2018			21/05/2018	
16/EM/0436	213166	SINGLE ARM, STUDY OF ALXN1210 IN COMPLEMENT INHIBITOR TREATMENT-NAIVE ADULT AND ADOLESCENT PATIENTS WITH ATYPICAL HEMOLYTIC UREMIC SYNDROME (aHUS)	No		23			No	16/08/2017	16/08/2017	07/12/2016	16/08/2017	08/09/2017	
17/LO/1991	172966	A comparative study of two popular weight-loss diets and their effect on the metabolic profiles of: i) Healthy overweight and obese individuals ii) Overweight and obese breast cancer follow-up patients	Yes	30/01/2018	2	41	43	No	30/10/2017	18/12/2017	18/12/2017	30/10/2017	20/12/2017	
18/SW/0103	200303	A phase II prospective randomised clinical study of endoscopic ultrasound guided radiofrequency ablation (EUS-RFA) for inoperable ductal pancreatic carcinoma	No		51			No	26/03/2018	11/04/2018	31/05/2018	11/04/2018	01/06/2018	
17/EE/0079	220827	A Randomized, Double-Blind, Placebo-Controlled, Phase 3 Study to Evaluate the Safety and Efficacy of CCX168 (Avacopan) in Patients with Anti-Neutrophil Cytoplasmic Antibody (ANCA)-Associated Vasculitis Treated Concomitantly with Rituximab or Cyclophosphamide/Azathioprine	Yes	23/01/2018	92	0	92	No	20/02/2017	23/10/2017	06/04/2017	20/02/2017	23/01/2018	
16/NS/0094	206213	BioImpedance Spectroscopy to Maintain Renal Output: The BISTRO Trial	Yes	10/11/2017	65	30	95	No	23/02/2017	07/08/2017	04/10/2016	23/02/2017	11/10/2017	
17/LO/0566	218514	An experimental medicine study to validate The 18 kD Translocator Protein as a novel neuroimmunodulatory target	No		25			No	17/03/2017	11/01/2018	19/12/2017	17/03/2017	05/02/2018	
17/LO/0746	218349	In comparison to usual care alone, does an adjunctive pre-surgery dietetic service improve the post-surgical nutritional outcomes for patients with pancreatic cancer? A pilot study	No		1			Yes	20/02/2017	08/08/2017	01/08/2017	08/08/2017	09/08/2017	

17/LO/0862	195365	The effects of fruits and vegetables on vascular function in prehypertensive participants: a pilot study	Yes	13/09/2017	2	53	55	No	21/04/2017	20/07/2017	04/07/2017	21/04/2017	22/07/2017	
17/LO/0783	225826	A Multicenter, Parallel-Group, Randomized, Cross-Over Trial to Compare the Efficacy of LUMINITY? and SonoVue? in the Evaluation of Left Ventricular Endocardial Border Definition	No		40			No	06/04/2017	24/08/2017	24/08/2017	25/09/2017	03/10/2017	
17/SC/0291	226509	The DEFINE PCI study: Physiologic assessment of coronary stenosis following PCI.	Yes	13/02/2018	139	63	202	No	09/03/2017	26/07/2017	29/08/2017	04/12/2017	12/12/2017	
17/EM/0241	223736	Safety and efficacy analysis of FRED/FRED Jr embolic device in aneurysm treatment	Yes	23/11/2017	62	65	127	No	05/07/2017	19/07/2017	08/08/2017	18/09/2017	19/09/2017	
16/EE/0463	214371	An open-label, multicenter, Phase IIIb study to assess the safety and efficacy of ribociclib (LEE011) in combination with letrozole for the treatment of men and pre/postmenopausal women with hormone receptor-positive (HR+) HER2-negative (HER2-) advanced breast cancer (aBC) with no prior hormonal therapy for advanced disease.	Yes	20/10/2017	71	28	99	No	12/06/2017	13/07/2017	30/01/2017	18/09/2017	22/09/2017	
17/LO/1169	224716	Efficacy and usability of Ostom-i device in patients with ileostomy. A pilot study	No		1			No	25/09/2017	22/11/2017	20/10/2017		23/11/2017	
17/NW/0254	225698	A Phase III, Randomized, Double-Blind, Placebo-Controlled Clinical Trial of Pembrolizumab (MK-3475) as Monotherapy in the Adjuvant Treatment of Renal Cell Carcinoma Post Nephrectomy	Yes	27/11/2017	85	46	131	Yes	05/05/2017	19/07/2017	17/07/2017	25/09/2017	12/10/2017	
17/LO/0939	219566	Patient Empowerment Through Predictive Personalised Decision Support (PEPPER)	Yes	09/01/2018	35	22	57	No	12/09/2017	13/11/2017	08/11/2017	12/09/2017	18/12/2017	
17/ES/0051	223060	CANC 33870: A Phase II Open-Label Study of NUC-1031 in Patients with Platinum-Resistant Ovarian Cancer	Yes	19/01/2018	131	66	197	Within 70 Da	07/06/2017	06/07/2017	05/07/2017		14/11/2017	
17/LO/1095	225278	Investigation of the metabolic effects of duodenal resurfacing on insulin resistant women with polycystic ovarian syndrome	Yes	11/04/2018	39	22	61	No	09/06/2017	09/02/2018	04/09/2017	09/06/2017	20/03/2018	
17/EE/0264	228153	A Phase III, Randomized, Multi-Center, Open-Label, Comparative Global Study to Determine the Efficacy of Durvalumab or Durvalumab and Tremelimumab in Combination With Platinum-Based Chemotherapy for First-Line Treatment in Patients With Metastatic Non-Small-Cell Lung Cancer (NSCLC) (POSEIDON)	Yes	15/01/2018	75	49	124	Yes	02/06/2017	13/09/2017	12/09/2017	20/11/2017	27/11/2017	
17/EE/0177	220722	A Phase 3 Randomized, Controlled, Open-label Study of Selinexor, Bortezomib, and Dexamethasone (SVd) versus Bortezomib and Dexamethasone (Vd) in Patients with Relapsed or Refractory Multiple Myeloma (RRMM).	Yes	03/10/2017	63	7	70	No	31/05/2017	25/07/2017	24/07/2017	18/09/2017	26/09/2017	
17/SC/0554	225522	A Phase III, multicenter, randomized controlled study to compare safety and efficacy of a haploidentical HSCT and adjunctive treatment with ATIR101, a T-lymphocyte enriched leukocyte preparation depleted ex vivo of host alloreactive T-cells, versus a haploidentical HSCT with post-transplant cyclophosphamide in patients with a hematologic malignancy (HATCY study).	No		188			No	31/05/2017	10/10/2017	23/02/2018	21/03/2018	16/04/2018	
16/WA/0156	204506	Minimally invasive thoracoscopically-guided right minithoracotomy versus conventional sternotomy for mitral valve repair: a multicentre randomised controlled trial (UK Mini Mitral).	Yes	13/03/2018	205	26	231	No	14/06/2017	25/07/2017	19/06/2016	31/01/2018	15/02/2018	

17/LO/1590	229278	A Phase III, Randomized, Double-Blind, Clinical Trial of Pembrolizumab (MK-3475) plus Chemotherapy (XP or FP) versus Placebo plus Chemotherapy (XP or FP) as Neoadjuvant/Adjuvant Treatment for Subjects with Gastric and Gastroesophageal Junction (GEJ) Adenocarcinoma (KEYNOTE-585).	No		121			Yes	11/07/2017	01/11/2017	27/10/2017		02/03/2018	
17/LO/1441	219916	SYNCope EDUcation for patients during tilt-table tests	Yes	20/03/2018	26	36	62	Yes	02/08/2017	17/01/2018	12/09/2017		12/02/2018	
16/LO/0592	179775	Phase III randomised trial of immunomodulatory therapy in high risk solitary bone plasmacytoma	No					No	23/05/2017	30/08/2017	09/08/2016			Site declined
17/LO/1457	2277777	Randomised controlled trial of mechanochemical ablation versus cyanoacrylate adhesive for the treatment of varicose veins	Yes	06/11/2017	9	5	14	No	01/08/2017	23/10/2017	19/09/2017	30/10/2017	01/11/2017	
17/LO/1447	226100	The effectiveness of a focused point-of-care duplex ultrasound scan as a bedside screening tool to detect peripheral arterial disease in diabetes.	No		60			No	30/08/2017	06/11/2017	21/12/2017	15/12/2017	05/01/2018	
17/WS/0192	216416	Randomised controlled trial of foam sclerotherapy versus ambulatory phlebectomy for the treatment of varicose vein tributaries	Yes	22/01/2018	38	61	99	No	21/08/2017	15/10/2017	15/10/2017		22/11/2017	
17/LO/1247	228533	RANDOMIZED, OPEN LABEL, MULTICENTRE, PHASE 3 STUDY OF ROVALPITUZUMAB TESIRINE COMPARED WITH TOPOTECAN FOR SUBJECTS WITH ADVANCED OR METASTATIC DLL3 SMALL CELL LUNG CANCER (SCLC) WHO HAVE FIRST DISEASE PROGRESSION DURING OR FOLLOWING FRONT LINE PLATINUM -BASED CHEMOTHERAPY	No		164			Yes	30/01/2017	22/08/2017	15/08/2017		02/02/2018	
17/LO/1040	226283	p53 Suppressor Activation in Platinum-Resistant High Grade Serous Ovarian Cancer, a Phase II Study of Systemic Pegylated Liposomal Doxorubicin Chemotherapy With APR-246	Yes	17/11/2017	1	31	32	No		16/10/2017	04/09/2017		17/10/2017	
17/YH/0311	229294	A Modular, Multipart, Multiarm, Open-label, Phase I/IIa Study to Evaluate the Safety and Tolerability of CT7001 Alone and in Combination with Anti-cancer Treatments in Patients with Advanced Malignancies	Yes	28/11/2017	79	4	83	No	29/08/2017	06/09/2017	30/10/2017		24/11/2017	
17/WS/0180	225790	A Phase 111b, Randomised, Double-blind, Placebocontrolled, MulticentreStudy of Olaparib Maintenance Retreatment in Patients with EpithelialOvarian Cancer Previously Treated With a PARPi and Responding toRepeat Platinum Chemotherapy (OReO)	No		174			No	11/09/2017	13/10/2017	02/02/2018		05/04/2018	
17/EE/0340	213113	INTERIM: a randomised phase II feasibility study of INTERmittent versus continuous dosing of oral targeted combination therapy (BRAF+ MEKi) in patients with BRAFV600 mutant stage 3 unresectable or metastatic Melanoma.	No		82			No	01/08/2017	25/10/2017	15/10/2017	03/01/2018	15/01/2018	
17/SC/0394	229032	An Open-Label, Randomized, Phase 2 Dose-Finding Study of Pacritinib in Patients with Thrombocytopenia and Primary Myelofibrosis, Post-Polycythemia Vera Myelofibrosis, or Post-Essential Thrombocythemia Myelofibrosis Previously Treated with Ruxolitinib.	Yes	19/12/2017	101	26	127	No	07/08/2017	14/08/2017	23/10/2017	22/11/2017	23/11/2017	
17/LO/1149	220763	A Phase 3, multicenter, randomized, double-blind, double-dummy, active-controlled study to assess the efficacy and safety of maribavir compared to valganciclovir for the treatment of cytomegalovirus (CMV) infection in hematopoietic stem cell transplant recipients.	No		194			No	26/07/2017	26/07/2017	12/09/2017	09/10/2017	05/02/2018	

17/EM/0338	229242	A phase 3, multi-center, open-label, randomized study of oral ABL001 versus bosutinib in patients with Chronic Myelogenous Leukemia in chronic phase (CML-CP), previously treated with 2 or more tyrosine kinase inhibitors	No		93			Within 70 Da	04/09/2017	07/02/2018	31/01/2018	04/05/2018	11/05/2018	
17/LO/1320	229845	Single-arm, phase II study of Luspatercept (ACE-536) in anemic patients with MPN-associated myelofibrosis.	No		153			No	10/08/2017	10/08/2017	27/10/2017	22/12/2017	10/01/2018	
17/SC/0408	228262	A Randomized, Double-Blind, Placebo-Controlled Phase 3 Study of Itacitinib or Placebo in Combination with Corticosteroids for the Treatment of First-Line Acute Graft-Versus-Host Disease.	No		200			No	18/09/2017	18/09/2017	19/09/2017	06/04/2018	06/04/2018	
17/LO/1429	223671	A Two-Part Phase 1/2 Study to Determine Safety, Tolerability, Pharmacokinetics, and Activity of K0706, a Novel Tyrosine Kinase Inhibitor (TKI), in Healthy Subjects and in Subjects with Chronic Myeloid Leukemia (CML) or Philadelphia Chromosome Positive Acute Lymphoblastic Leukemia (Ph+ ALL).	No		191			No	06/09/2017	06/09/2017	29/01/2018	12/01/2018	16/03/2018	
17/LO/1847	216867	A randomised phase II trial of Selinexor, cyclophosphamide and prednisone vs cyclophosphamide and prednisone in relapsed or refractory multiple myeloma (RRMM) patients.	No		90			Within 70 Da	22/11/2017	14/02/2018	04/01/2018	11/03/2018	15/05/2018	
17/LO/1500	224823	A Phase 3, Multicenter, Double-Blind, Randomized, Placebo-controlled Study of AG-120 in Combination with Azacitidine in Subjects = 18 Years of Age with Previously Untreated Acute Myeloid Leukemia with an IDH1 Mutation Who are candidates for Non-intensive Therapy.	No		136			Within 70 Da	05/02/2018	13/02/2018	06/03/2018	10/09/2017	29/06/2018	
17/SC/0201	209172	Tazemetostat Rollover Study (TRuST): An Open-Label, Rollover Study.	Yes	23/05/2018	55	7	62	Within 70 Da	29/01/2018	22/03/2018	18/10/2017	07/05/2018	16/05/2018	
16/SC/0200	202397	Proof-of-concept trial on selective removal of the anti-angiogenic factor soluble fms-like tyrosine kinase-1 (sFlt-1) in pregnant women with pre-eclampsia via apheresis utilising the Flt-1 adsorption column	No					Within 70 Da	18/09/2017	23/05/2018				
17/EM/0371	229496	Strategic Management to Optimize Response To Cardiac Resynchronization Therapy	Yes	29/05/2018	30	34	64	No	10/07/2017	26/03/2018	21/11/2017	19/04/2018	25/04/2018	
17/NE/0331	229957	A prospective, global, multicentre, real world outcome study of fenestrated endovascular aneurysm repair using the fenestrated Anaconda (TM) device	Yes	18/04/2018	55	63	118	Within 70 Da	05/06/2017	21/12/2017	20/12/2017	14/02/2018	14/02/2018	
18/LO/0217	235711	INvestigational Study Into Transplantation of the Uterus (INSITU)	No		32			Yes	24/01/2018	23/04/2018	28/02/2018	25/05/2018	25/05/2018	
17/LO/1695	234684	A Phase 3 Open-Label, Single-Arm Study To Evaluate The Efficacy and Safety of BMN 270, an Adeno-Associated Virus Vector-Medicated Gene Transfer of Human Factor VIII in Haemophilia A Patients with Residual FVIII Levels 1 IU/dl Receiving Prophylactic FVIII Infusions.	No		65			No	09/10/2017	09/10/2017	24/11/2017		13/12/2017	
16/EM/0382	210424	A multicenter, randomized, double-blind, active-controlled study to evaluate the effects of LCZ696 compared to valsartan on cognitive function in patients with chronic heart failure and preserved ejection fraction.	No		40			No	12/10/2017	23/02/2018	05/12/2016	08/02/2018	04/04/2018	
17/LO/1918	229435	Does Neuromuscular Electrical Stimulation Improve the Absolute Walking Distance in Patients with Intermittent Claudication (NESIC) compared to best available treatment? A Multicentre Randomised Controlled Study	Yes	08/03/2018	45	20	65	No	09/11/2017	02/01/2018	29/01/2018		16/02/2018	
17/LO/1592	225931	AN OPEN-LABEL, MULTICENTER EXTENSION STUDY IN PATIENTS PREVIOUSLY ENROLLED IN A GENENTECH- AND/OR F. HOFFMANN-LA ROCHE LTD-SPONSORED ATEZOLIZUMAB STUDY	Yes	02/01/2018	89	15	104	No	15/09/2017	20/09/2017	07/11/2017	12/12/2017	18/12/2017	

17/NE/0151	223815	Phase 3, Multicenter, Randomized, Open-Label Study of Guadecitabine (SGI-110) versus Treatment Choice in Adults with Previously Treated Acute Myeloid Leukemia (SGI-110-06).	No		135			Within 70 Da	01/11/2017	01/11/2017	19/07/2017	07/03/2018	16/03/2018	
17/LO/1929	233885	A Phase 3 Randomized, Open-Label Clinical Study to Evaluate the Efficacy and Safety of Pembrolizumab plus Epacadostat, Pembrolizumab, and the EXTREME Regimen as First line Treatment for Recurrent or Metastatic Head and Neck Squamous Cell Carcinoma (KEYNOTE-669/ECHO-304)	No		148			No	02/11/2017	13/11/2017	05/02/2018	27/03/2018	10/04/2018	Sponsor decl
17/EE/0481	226412	Pre-Implantation trial of Histopathology In renal Allografts	No		74			No	08/11/2017	24/11/2017	05/01/2018	08/11/2017	06/02/2018	
18/LO/0196	237129	A Study of Flat and Circadian Insulin Infusion Rates in Continuous Subcutaneous Insulin Infusion (CSII) in Adults with Type 1 Diabetes	No		16			Within 70 Da	10/01/2018	27/02/2018			15/03/2018	
17/NE/0300	225917	A phase II, randomised, double-blind, placebo-controlled, parallel-group, multicentre study investigating the efficacy and safety of Sepranolone (UC1010) in patients with PMDD	Yes	04/07/2018	22	35	57	No	06/11/2017	08/05/2018	31/10/2017	30/05/2018	30/05/2018	
17/LO/0118	220143	Maternal Moments: Investigating music listening of well-being in pregnancy	No		7			No	03/11/2017	14/12/2017	28/04/2017	14/12/2017	21/12/2017	
17/NW/0351	224954	A phase II single arm clinical trial of a Tailored ImmunoTherapy Approach with Nivolumab in subjects with metastatic or advanced Renal Cell Carcinoma	No					Site Not Confirmed		12/09/2017				
17/EE/0368	213669	STRESS-L: SStudy into the REversal of Septic Shock with Landiolol (Beta Blockade)	Yes	03/07/2018	37	60	97	No	12/10/2017	28/03/2018	10/11/2017	12/03/2018	04/05/2018	
17/EE/0498	239464	Pain relief with disease modification by Capsaicin 8% patch: a clinical study in Diabetic Peripheral Neuropathy	No		114			Within 70 Da	28/11/2017	12/03/2018	12/03/2018	04/07/2018	04/07/2018	
17/EE/0480	235288	A Phase 3 Randomized, Double-Blind Trial of Pembrolizumab (MK-3475) in Combination with Epacadostat (INCB024360) or Placebo in Participants with Cisplatin-ineligible Urothelial Carcinoma (KEYNOTE-672/ECHO-307)	No		117			No	27/11/2017	14/12/2017	05/02/2018	27/03/2018	10/04/2018	Sponsor decl
17/LO/2059	235808	A Phase 3 Randomized, Double-Blind Clinical Study of Pembrolizumab + Epacadostat vs Pembrolizumab + Placebo as a Treatment for Recurrent or Progressive Metastatic Urothelial Carcinoma in Patients who have Failed a First-Line Platinum-containing Chemotherapy Regimen for Advanced/Metastatic Disease (KEYNOTE-698/ECHO-303)	No		103			No	27/11/2017	14/12/2017	29/01/2018	20/03/2018	27/03/2018	Sponsor decl
17/SC/0641	238111	A Phase 1/2 Safety, Tolerability, and Efficacy Study of BMN 270, an Adeno-Associated Virus Vector-Mediated Gene Transfer of Human Factor VIII in Hemophilia A Patients with Residual FVIII Levels = 1 IU/dL and Pre-existing Antibodies Against AAV5	No					No	08/12/2017	08/12/2017				Sponsor decl
18/WM/0022	237623	AG-348 in Regularly Transfused Adult Subjects with PK Deficiency	No		117			Yes	22/10/2017	19/01/2018	11/04/2018		16/05/2018	
18/LO/0054	236047	Microneedle sensing of beta-lactam antibiotic concentrations in human interstitial fluid	Yes	30/04/2018	14	26	40	Yes	06/07/2017	21/03/2018	14/02/2018	06/07/2017	04/04/2018	
17/LO/0103	216784	A Multicenter, Double-Blind, Double-Dummy Study to Explore the Long-Term Safety of TEV-48125 for the Prevention of Cluster Headache	No		15			No	20/06/2017	20/12/2017	05/07/2017		04/01/2018	
17/LO/0102	215259	A Multicenter, Randomized, Double-Blind, Double-Dummy, Placebo-Controlled, Parallel-Group Study Comparing the Efficacy and Safety of 2 Dose Regimens (Intravenous/ Subcutaneous and Subcutaneous) of TEV-48125 versus Placebo for the Prevention of CHRONIC Cluster Headaches (CCH)	No		11			No	12/12/2016	22/12/2017	14/07/2017	12/12/2016	02/01/2018	

17/LO/0742	219709	A randomised controlled comparison of effectiveness of facemask pre-oxygenation and Transanal Humidified Rapid-Insufflation Ventilatory Exchange (THRIVE) in bariatric patients undergoing general anesthesia	No		3			No	15/02/2017	10/07/2017	29/06/2017	13/07/2017	13/07/2017	
16/WM/0285	202235	A Double Blind, Randomized, Placebo Controlled, Multicenter Study to Evaluate Safety, Tolerability, and Efficacy on LDL-C of Evolocumab (AMG 145) in Subjects with HIV and with Hyperlipidemia and/or Mixed Dyslipidemia	Yes	01/08/2017	16	12	28	No	17/03/2017	04/07/2017	22/06/2017	17/03/2017	20/07/2017	
17/LO/1003	206965	Perforated Punctal Plug as an alternative to the three snip punctoplasty for the treatment of acquired lacrimal punctum stenosis	Yes	04/09/2017	0	24	24	No	22/03/2017	11/08/2017	01/08/2017	11/08/2017	11/08/2017	
17/NE/0181	220972	Feasibility study for the use of intraoperative single dose radiotherapy for locally advanced and recurrent pelvic cancer	No		12			No	20/04/2017	05/10/2017	06/09/2017		17/10/2017	
17/LO/0095	216048	A tailored, cognitive behavioural approach intervention for mild to moderate anxiety and/or depression in people with chronic obstructive pulmonary disease (COPD): A randomised controlled trial.	Yes	31/10/2017	17	96	113	Yes	07/04/2017	10/07/2017	08/03/2017	07/04/2017	27/07/2017	
16/NW/0877	216860	A Safety and Tolerability Study of LY3303560 in Alzheimer's Disease	Yes	06/10/2017	6	66	72	No	19/04/2017	26/07/2017	05/04/2017	19/04/2017	01/08/2017	
16/SS/0137	199347	Alteplase-Tenecteplase Trial Evaluation for Stroke Thrombolysis 2	Yes	14/06/2018	129	90	219	No	24/04/2017	07/11/2017	11/01/2017	24/04/2017	16/03/2018	
17/WM/0425	232819	A phase III trial evaluating the efficacy and safety of the SQ house dust mite (HDM) sublingual immunotherapy (SLIT)-tablet in children and adolescents with HDM allergic asthma	Yes	04/04/2018	55	76	131	No	27/04/2017	24/11/2017	15/01/2018	18/01/2018	18/01/2018	
16/SC/0338	191612	Prospective Interruption of Therapy towards a Cure for HIV (PITCH) Pilot Study	No		196			Yes	09/05/2017	09/08/2017	22/11/2016	17/10/2017	21/02/2018	
16/YH/0157	204585	PLATO - Personalising Anal cancer radioTherapy dose - Incorporating Anal Cancer Trials (ACT) ACT3, ACT4 and ACT5	Yes	22/03/2018	128	69	197	No	26/08/2016	06/09/2017	20/07/2016		12/01/2018	
17/LO/1129	226325	An adaptive orthosis for hand osteoarthritis; feasibility and prototype	Yes	04/10/2017	7	20	27	Yes	08/09/2017	07/09/2017	07/09/2017	08/09/2017	14/09/2017	
16/SW/0120	201715	Study of the optimum duration of acoustic pulse thrombolysis procedure in the treatment of acute submassive pulmonary embolism	No		228			No	31/05/2017	03/08/2017	04/10/2016	19/03/2018	19/03/2018	
17/LO/0525	221541	A prospective, double-masked, randomized, multicenter, active-controlled, parallel-group, 6-month study assessing the safety and ocular hypotensive efficacy of PG324 Ophthalmic Solution compared to GANFORT? (bimatoprost 0.03%/timolol 0.5%) Ophthalmic Solution in subjects with elevated intraocular pressure (MERCURY 3).	No		37			Within 70 Da	05/12/2016	25/10/2017	30/06/2017	30/11/2017	01/12/2017	
17/LO/0848	222163	A Phase 3, Randomized, Double-Blind, Placebo-Controlled Study Evaluating the Safety and Efficacy of Selonsertib in Subjects with Nonalcoholic Steatohepatitis (NASH) and Bridging (F3) Fibrosis	Yes	01/02/2018	42	71	113	No	18/04/2017	11/10/2017	02/08/2017		22/11/2017	
17/LO/0849	222165	A Phase 3, Randomized, Double-Blind, Placebo-Controlled Study Evaluating the Safety and Efficacy of Selonsertib in Subjects with Compensated Cirrhosis due to Nonalcoholic Steatohepatitis (NASH)-STELLAR 4	Yes	04/12/2017	43	11	54	No	31/08/2017	11/10/2017	02/08/2017		23/11/2017	
17/WM/0146	220303	A Placebo-Controlled, Double-Blind, Parallel-Group, 24-Month Study to Evaluate the Efficacy and Safety of E2609 in Subjects with Early Alzheimer's Disease	No		3			Site Not Con	23/05/2017	30/04/2018	21/08/2017	23/05/2017	03/05/2018	

17/EM/0154	222912	A Multi-centre, Double-blind, Randomised, Placebo-controlled, Parallel-arm Phase IIa Trial to Evaluate the Efficacy, Safety and Tolerability of 28-Day Oral Treatment with PXT002331 (foliglurax) in Reducing Motor Complications of Levodopa Therapy in Subjects with Parkinson's Disease Experiencing End-of-dose Wearing Off and Levodopa-Induced Dyskinesia (AMBLEd)	Yes	02/02/2018	4	115	119	No	08/06/2017	06/10/2017	27/06/2017	08/06/2017	10/10/2017	
17/LO/0719	226571	Assessment of viral shedding in children previously in receipt of multiple doses of live attenuated influenza vaccine (LAIV) compared to influenza vaccine-naïve controls	Yes	16/10/2017	31	7	38	Yes	20/06/2017	08/09/2017	20/06/2017	04/10/2017	09/10/2017	
17/EM/0236	221138	Dose finding phase IIb study of Bavisant to evaluate its safety and efficacy in treatment of excessive daytime sleepiness (EDS) in Parkinson's Disease (PD).	No		0			Within 70 Da	19/06/2017	18/12/2017	08/08/2017	19/06/2017	18/12/2017	
18/LO/0091	140718	Side-Stream Dark Field video analysis of cerebral microcirculation in patients with traumatic brain injury or a brain tumour: the effects of blood pressure and intracranial pressure	No		32			Yes	12/12/2017	12/02/2018	12/02/2018		16/03/2018	
17/YH/0296	222979	Optimising the identification of acute deterioration and sepsis through wearable sensors and digital alerting.	No					Within 70 Da	04/08/2017	16/10/2017	27/09/2017			
17/LO/1390	229748	Distribution of targeted educational materials to families after they attend emergency or urgent care with a child under 5 years old in non-urgent situation, in order to reduce future repeat non-urgent attendances	Yes	13/10/2017	35	36	71	Yes	12/07/2017	03/08/2017	05/09/2017	07/09/2017	07/09/2017	
17/LO/1091	229631	A Phase 3 Clinical Study to Evaluate the Efficacy and Safety of the Combination Regimen of MK-3682B (Grazoprevir/Ruzasvir/Uprifosbuvir) in Participants with Chronic Hepatitis C Virus Genotype 3 Infection	No					No	03/07/2017	24/08/2017	24/08/2017			Sponsor decl
17/NW/0352	226135	Resuscitative Endovascular Balloon Occlusion of the Aorta for Trauma	No		159			Within 70 Da	03/07/2017	05/10/2017	10/08/2017	20/12/2017	13/03/2018	
17/EM/0301	209448	Sedation and Weaning in Children	Yes	05/02/2018	16	46	62	No	13/07/2017	05/12/2017	29/09/2017	20/12/2017	21/12/2017	
17/EE/0387	231908	Maraviroc Add-On Therapy for Steatohepatitis in HIV	No		0			Within 70 Da	30/08/2017	01/05/2018	08/03/2018	01/05/2018	01/05/2018	
17/LO/1568	232931	Pharmacokinetics of Intramuscular Adrenaline in Food-Allergic Teenagers - does dose matter? The PIMAT study	Yes	16/12/2017	26	38	64	Within 70 Da	30/08/2017	13/10/2017	30/10/2017	08/11/2017	08/11/2017	
18/LO/0745	231612	IL-1 Signal Inhibition in Alcoholic Hepatitis (Isaiah)	No					Within 70 Da	05/04/2018	27/06/2018	11/07/2018			
17/YH/0329	216857	A randomized, double-blind, placebo-controlled, two-cohort parallel group study to evaluate the efficacy of CAD106 and CNP520 in participants at risk for the onset of clinical symptoms of Alzheimer's disease	No		38			No	31/07/2017	14/05/2018	28/11/2017	31/07/2017	21/06/2018	
17/LO/1245	208149	A randomised controlled trial to assess the clinical and cost effectiveness of topical lactic acid gel for treating second and subsequent episodes of bacterial vaginosis	Yes	08/03/2018	25	31	56	No	11/09/2017	11/01/2018	10/11/2017	11/09/2017	05/02/2018	
17/EE/0026	220207	A Prospective, Randomized, Controlled, Multi-Center Clinical Study of the ACRYSOF IQ Extended Depth of Focus (EDF) IOL	Yes	05/01/2018	69	85	154	Within 70 Da	15/02/2017	04/08/2017	19/06/2017	21/09/2017	12/10/2017	
17/EM/0361	234065	A Multicenter, Randomized, Double-Blind, Placebo-Controlled Study in Subjects With Relapsing Multiple Sclerosis to Evaluate the Efficacy and Safety of BIIB033 as an Add-On Therapy to Anti-Inflammatory Disease-Modifying Therapies (AFFINITY)	No		14			No	20/09/2017	28/02/2018	11/01/2018	20/09/2017	14/03/2018	

17/SC/0658	232220	SABRE- Serratus Anterior Block and catheter use in Rib fractures in the Emergency department	No						Within 70 Da	15/11/2017	12/06/2018				
17/LO/1693	233988	A multicenter, randomized, double-blind, placebo controlled, parallel group clinical study investigating the efficacy, tolerability, and safety of two dosing regimens of continuous subcutaneous ND0612 infusion Given as adjunct treatment to oral levodopa in patients with Parkinson's Disease with motor fluctuations (iNDiGO)	No						Within 70 Da	04/10/2017	10/04/2018		04/10/2017		
16/LO/0831	196728	Efficacy, safety and impact on antimicrobial resistance of duration and dose of amoxicillin treatment with Community-Acquired Pneumonia (CAP): a randomised controlled trial	No		133				Within 70 Da	20/06/2017	26/10/2017	11/11/2016	08/03/2018	08/03/2018	
17/LO/0380	218003	PET-LONGITUDINAL SUBSTUDY ASSOCIATED WITH: A PHASE III, MULTICENTER, RANDOMIZED, DOUBLE-BLIND, PLACEBO-CONTROLLED,PARALLEL-GROUP, EFFICACY AND SAFETY STUDY OF CRENEZUMAB IN PATIENTS WITH PRODROMAL TO MILD ALZHEIMER'S DISEASE	No		0				Within 70 Da	25/01/2018	25/01/2018	18/05/2017	25/01/2018	25/01/2018	
17/SC/0582	234404	A multicentre, open-label, long-term safety study of AR101 characterised oral desensitisation immunotherapy in subjects who participated in a prior AR101 study	No		156				Within 70 Da	24/10/2017	24/01/2018	18/01/2018	27/06/2018	29/06/2018	
16/LO/0680	186642	Strategy for maintenance of HIV suppression with elvitegravir+darunavir/ritonavir in children (PENTA 17). A two-arm, phase 2/3 multicentre, open-label, randomised study evaluating safety and anti-viral effect of current anti-retroviral therapy compared to elvitegravir (EVG) administered with darunavir/ritonavir (DRV/r) in HIV-1 infected, virologically suppressed paediatric participants	No		39				Within 70 Da	08/11/2017	29/01/2018	28/07/2016	09/03/2018	09/03/2018	
18/EE/005	232671	A MULTICENTER, OPEN-LABEL STUDY TO ESTIMATE THE EFFECT SIZES OF HRCT ENDPOINTS IN RESPONSE TO GLUCOCORTICOID INDUCTION THERAPY IN SUBJECTS WITH PULMONARY SARCOIDOSIS	No							10/11/2017	23/05/2018				
17/LO/1478	226023	A phase IIIb, open-label, multicentre, international randomised controlled trial of simplified treatment monitoring for 8 weeks glecaprevir (300mg)/pibrentasvir (120mg) in chronic HCV treatment naïve patients without cirrhosis	Yes	08/03/2018	64	14	78			22/09/2017	20/12/2017	23/11/2017	22/09/2017	22/02/2018	
17/EE/0474	229785	The open-label, randomised, multi-centre, parallel group, two-arm study to assess the safety, overall tolerability, and antiviral activity of Brincidofovir versus standard of care for treatment of adenovirus infections in high-risk paediatric allogeneic haematopoietic cell transplant recipients	Yes	10/04/2018	23	67	90			14/07/2017	10/01/2018	05/01/2018	02/02/2018	02/02/2018	
18/LO/0314	237195	Smart Catheter: A novel biosensor for early diagnosis of catheter associated urinary tract infection	No		14						28/03/2018	06/04/2018		11/04/2018	
18/LO/0700	238068	A Phase 1/2 Study of the Safety and Efficacy of a Single Dose of Autologous CRISPR-Cas9 Modified CD34+ Human Hematopoietic Stem and Progenitor Cells (hHSPCs) in Subjects with Transfusion-Dependent ? Thalassemia.	No							10/04/2018	18/05/2018	02/07/2018			
18/LO/0270	228830	Can NIRS be used as an intra-operative monitor of spinal cord function and predict patient outcome after vascular surgery?	No		31						17/04/2018			18/05/2018	

17/SC/0639	236312	A Phase 3 Open-Label, single-Arm Study to Evaluate The Efficacy and Safety of BMN 270, an Adeno-Associated Virus Vector-Mediated Gene Transfer of Human Factor VIII at a dose of 4E13 vg/kg in Haemophilia A Patients with Residual FVIII Levels 1 IU/dL Receiving Prophylactic FVIII Infusions	No		80				09/01/2018	15/01/2018	26/02/2018	22/03/2018	05/04/2018	
18/LO/0070	238482	A Pivotal Clinical Trial of the Management of th Medically-Refractory Dyskinesia Symptoms or Motor Fluctuations of Advanced Idiopathic Parkinson?s Disease With Unilateral Lesioning of the Globus Pallidum Using the ExAblate Neuro System	No		24				23/01/2018	30/04/2018	30/04/2018	10/05/2018	24/05/2018	
18/WS/0087	241031	Optimal duration of Cooling therapy in Mild Encephalopathy (COMET 1)	No						02/05/2018	15/05/2018	18/06/2018			
17/EM/0412	234907	An adaptive seamless randomized, double-blind, placebocontrolled, dose ranging study to investigate the efficacy and safety of LNPO23 in primary IgA nephropathy patients	No		7				15/01/2018	01/05/2018	04/12/2017		08/05/2018	
18/LO/0666	242700	Extended Access of Momelotinib for Subjects with Primary Myelofibrosis (PMF) or Post-polycythemia Vera or Post-essential Thrombocythemia Myelofibrosis (Post-PV/ET MF).	No						11/04/2018	22/05/2018	15/05/2018	13/07/2018		
18/LO/0170	236855	A Phase III, Randomized, Open-label Study to Evaluate Pembrolizumab as Neoadjuvant Therapy and in combination with Standard of Care as Adjuvant Therapy for Stage III-IVB Resectable Locoregionally Advanced Head and Neck Squamous Cell Carcinoma (HNSCC)	No						29/01/2018	26/03/2018				
18/NW/0031	230387	A multi-centre, randomised, parallel group, open-label, phase II, single-stage selection trial of liposomal irinotecan (nal-IRI) and 5-fluorouracil (5-FU)/folinic acid or docetaxel as second-line therapy in patients with progressive poorly differentiated extra-pulmonary neuroendocrine	No						12/02/2018	12/02/2018	08/02/2018			
18/LO/0376	236553	Investigating physiological effects of weight loss on male fertility	Yes	16/05/2018	27	8	35		23/03/2018	11/04/2018	11/04/2018		08/05/2018	
18/NW/0107	236834	PHIL evaluation in the endovascular treatment of intracranial cerebral ArterioVenous Malformation	No		39				26/02/2018	04/06/2018	14/05/2018		13/07/2018	
18/LO/0235	240315	An Open Label Extension Study of GBT440 Administered Orally to Patients with Sickle Cell Disease Who Have Participated in GBT440 Clinical Trials	No							20/06/2018	17/04/2018			
18/LO/0512	196718	DICE Trial: An international multi-centre randomised phase II study to assess the efficacy of TAK228 in combination with intravenous weekly paclitaxel compared with weekly paclitaxel alone in women with advanced/recurrent epithelial ovarian, fallopian tube or primary peritoneal cancer (of clear cell, endometrioid and high grade serous type, and carcinosarcoma)	No							12/06/2018	05/06/2018			
18/LO/0393	240955	A Phase I, Open-Label, Ascending Dose Study to Assess the Safety and Tolerability of AAV2/6 Factor IX Gene Therapy via Zinc Finger Nuclease (ZFN) mediated targeted integration of SB-FIX in Subjects with Severe Haemophilia B	No							21/06/2018				
16/LO/2150	201093	Randomised Phase II Trial of olaparib, chemotherapy or olaparib and cediranib in patients with BRCA mutated platinum?resistant ovarian cancer	No						20/03/2018	20/03/2018	26/01/2017			

18/SS/0010	238051	A Phase 3 Study of Erdafitinib Compared With Vinflunine or Docetaxel or Pembrolizumab in Subjects with Advanced Urothelial Cancer and Selected FGFR Gene Aberrations	No						05/02/2018	04/05/2018				
18/LO/0858	241447	A PHASE II, RANDOMIZED, ACTIVE-CONTROLLED, MULTI-CENTER STUDY COMPARING THE EFFICACY AND SAFETY OF TARGETED THERAPY OR CANCER IMMUNOTHERAPY GUIDED BY GENOMIC PROFILING VERSUS PLATINUM-BASED CHEMOTHERAPY IN PATIENTS WITH CANCER OF UNKNOWN PRIMARY SITE WHO HAVE RECEIVED THREE CYCLES OF PLATINUM DOUBLET CHEMOTHERAPY	No							16/05/2018	12/07/2018			
18/LO/0995	244737	A Multicenter, Open-label, Randomized, Phase 3 Trial to Compare the Efficacy and Safety of Lenvatinib in Combination with Pembrolizumab Versus Treatment of Physician's Choice in Participants with Advanced Endometrial Cancer	No						13/04/2018	05/06/2018		09/03/2018		
18/NE/0136	240494	A Phase 3, Randomized, Double-blind Study of Adjuvant Nivolumab versus Placebo for Participants with Hepatocellular Carcinoma Who Are at High Risk of Recurrence after Curative Hepatic Resection or Ablation	No						02/05/2018	02/05/2018		13/02/2018		
15/WM/0268	180518	Randomised, open label study of Rituximab/Ibrutinib vs Rituximab/Chemotherapy in older patients with untreated mantle cell lymphoma.	No						25/05/2018	25/05/2018	26/08/2016	13/07/2018		
18/YH/0097	241430	A randomized, double-blind, placebo-controlled, parallel group study to evaluate the efficacy and safety of CNP520 in participants at risk for the onset of clinical symptoms of Alzheimer's Disease (AD)	No						29/05/2018	06/06/2018				
17/WA/0420	235469	IRL790C003 Phase IIA Parkinson's Dyskinesia Study	No						14/06/2018	14/06/2018				
17/EM/0406	235483	A Phase 1/2 Open-Label, Dose Escalation Study of PRTX-100 in Adult Patients with Persistent/Chronic Immune Thrombocytopenia (PRTX-100-202)	No						20/06/2018	20/06/2018				
18/LO/1007	242697	Patient-Reported Outcomes with the Accu-Chek? Solo Micropump System vs. Multiple Daily Injection Therapy vs. mylife OmniPod? in Patients with Type 1 Diabetes	No						12/06/2018	12/06/2018				
17/EE/0382	220851	Predicting Outcomes From Crohn's Disease Using a Molecular Biomarker (PROFILE) Trial.	No							15/06/2018				
18/LO/0565	241439	Early administration of anti-latency reversing therapy and broadly neutralizing antibodies to limit the establishment of the HIV-1 reservoir during initiation of antiretroviral treatment - a randomized controlled trial (eCLEAR)	No						12/04/2018	30/05/2018				
18/LO/0798	237827	DNAe Diagnostic Evaluation Study	No						04/06/2018	14/06/2018				
18/NE/0142	242919	A Phase 3, Double-Blind, Randomized, Placebo-Controlled, Multicenter Study to Evaluate the Efficacy and Safety of Obeticholic Acid in Subjects with Compensated Cirrhosis due to Nonalcoholic Steatohepatitis	No						04/05/2018	30/05/2018				
17/SC/0244	226900	A randomised, parallel-group, double-blind, double-dummy, active controlled, multicentre study to assess the efficacy and safety of vilaprisan in subjects with uterine fibroids	No			49			09/05/2018	18/05/2018	27/07/2017	26/06/2018	06/07/2018	
18/NE/0214	180601	MN39158 - A Long Term Extension Study in Multiple Sclerosis	No							18/06/2018				

	240879	A Prospective, Multicenter Clinical Trial Designed to Evaluate the Safety and Effectiveness of the XEN45 Glaucoma Treatment System in Patients with Angle Closure Glaucoma.	No							12/06/2018				
--	--------	---	----	--	--	--	--	--	--	------------	--	--	--	--

Date Site Ready To Start	A - Permissions delayed/denied	B - Suspend by sponsor	C - Closed by sponsor	D - Sponsor Delays	E - Staff availability issues	F - No patients seen	G - No patients consented	H - Contracting delays	I - Rare diseases	J - Other	Reasons for delay correspond to:
06/10/2017				Y							Sponsor
25/09/2017											
	Y			Y			Y				Neither
30/04/2018							Y				Neither
08/09/2017							Y				Neither
							Y				Neither
15/09/2017									Y		Neither
20/12/2017											
	Y										Neither
				Y							Sponsor
12/10/2017				Y							Sponsor
							Y				Neither
09/08/2017							Y				Neither

04/09/2017											
16/01/2018										Y	NHS Provid
21/12/2017				Y						Y	Sponsor
19/09/2017					Y		Y				NHS Provid
04/10/2017				Y			Y				Sponsor
23/11/2017							Y				Neither
25/10/2017				Y			Y	Y			Sponsor
18/12/2017											
17/11/2017				Y			Y	Y			Sponsor
21/03/2018											
27/11/2017				Y			Y	Y			Sponsor
27/09/2017											
12/06/2018				Y			Y	Y			Sponsor
15/02/2018				Y				Y			Sponsor

02/03/2018				Y			Y	Y			Sponsor
to participate											
30/10/2017											
	Y			Y	Y						Sponsor
						Y				Y	Neither
06/02/2018							Y	Y			NHS Provid
27/10/2017											
24/11/2017				Y				Y			Sponsor
29/03/2018				Y		Y		Y			Sponsor
27/02/2018	Y						Y				NHS Provid
12/12/2017				Y				Y			Sponsor
06/03/2018				Y			Y	Y			Sponsor

06/04/2018				Y			Y	Y			Sponsor
ined site confirmation											
	Y									Y	Neither
							Y				Neither
18/06/2018											
							Y				Neither
				Y				Y			Sponsor
14/06/2018							Y				Neither
ined site confirmation											
ined site confirmation											
ined site confirmation											
				Y					Y		Sponsor
04/04/2018											
							Y				Neither
				Y							Sponsor

17/01/2018				Y							Sponsor
16/10/2017											
							Y				Neither
							Y				Neither
				Y							Sponsor
07/09/2017										Y	Neither
ined site confirmation			Y								Sponsor
13/03/2018				Y				Y			Sponsor
03/05/2018											
22/06/2018											
16/10/2017				Y			Y	Y			Sponsor
							Y				Neither

				Y			Y	Y			Sponsor
08/05/2018											
				Y							Sponsor
				Y				Y			Sponsor
				Y							Sponsor

