

BIO SCIENCE

Research & Development

MULTIDISCIPLINARY ACTIVITY IN THE HEALTHCARE MARKET

LOCATION

We have two offices: in Bydgoszcz (head office) on the North and Katowice on the South of Poland. Since 2015 Bioscience has been a part of the NEUCA Group. Neuca is one of the biggest and the fastest growing companies in Poland and is active in many areas of the national healthcare market.

BIOSCIENCE S.A.

Biznes Park - Delta
ul. Kraszewskiego 1
85-240 Bydgoszcz
tel. +48 52 324 10 44
fax +48 52 381 34 00

BIOSCIENCE S.A.

Park Euro-Centrum
ul. Ligocka 103
40-568 Katowice

BIOSCIENCE EXPERIENCE

Przemysław Magielski MD. PhD
OPERATIONS DIRECTOR

mobile: +48 661 600 661
e-mail: przemyslaw.magielski@bioscience.pl

Bioscience S.A. is divided into three departments:

✓ **clinical trials,**

✓ **non-interventional studies**

✓ **outsourcing & logistic**

Beata Maciejewska PhD.
CLINICAL RESEARCH DIRECTOR

mobile: +48 602 146 500
e-mail: beata.maciejewska@bioscience.pl

Karolina Szczepanik
NON-INTERVENTIONAL STUDY MANAGER

mobile: +48 601 815 261
e-mail: karolina.szczepanik@bioscience.pl

Amelia Pietryka
OUTSOURCING MANAGER

mobile: +48 604 468 500
e-mail: amelia.pietryka@bioscience.pl

PROJECTS

PATIENTS

BIOSCIENCE EXPERIENCE

Bioscience S.A. is a full-service contract research organization (CRO) established in 2006. We offer clinical trial management services in Poland and European countries across every phase of the clinical development process. We have successfully completed 103 projects in Poland, Germany, Czech Republic and Spain for numerous customers including the largest pharmaceutical companies. 22 000 patients in over 800 sites.

I- IV phases

BIOSCIENCE EXPERIENCE

BIOSCIENCE EXPERIENCE

We cooperate with pharmaceutical (mainly with big Pharma) and biotechnological companies, CROs, leading scientific centres and associations, including the Medical University of Warsaw, Jagiellonian University and Polish Myeloma Consortium.

We conduct clinical trials of all phases (I-IV) on new drugs and medical devices

43

audits

2

EMA
inspections

4

FDA
inspections

3

Ministry of Health
inspections

Our approach to managing the conduct of clinical trials is grounded in the ICH-GCP guidelines.
High quality has been confirmed by **ISO 9001:2008 certificate**.

ACTIVITY

Clinical Monitoring
by trained and
experienced CRAs
(RBM)

Planning and implementation
of clinical trials of new drugs
and medical devices

Drugs delivery for
clinical trials

Creating
documentation

BIO SCIENCE Research & Development

Sites
recruitment

Outsourcing for clinical trials
(staff and equipment)

Supervision of the research team
involved in the project

Support for observation and
educational research projects

Pharmacovigilance

BIOSCIENCE EXPERIENCE

Support for innovation in Poland

GRUPA **NEUCA**

NEU
kubator

Inwestujemy w innowacje
na rynku zdrowia

www.neukubator.neuca.pl

CLINICAL TRIAL SUPPLIES & LOGISTIC

In cooperation with Neuca Group companies, we currently have the opportunity to support our Clients in the field of clinical trial logistics for the acquisition, storage and delivery of medicines.

GCP

www.bioscience.pl

CLINICAL TRIAL SUPPLIES & LOGISTIC

We have developed services related to clinical trial logistics, including acquisition of medicinal products, comparators, rescue drugs and their preparation for use in clinical trials.

CLINICAL TRIAL SUPPLIES & LOGISTIC

As part of Outsourcing of business processes we provide high quality services in the field of lease of clinical research equipment:

- Low temperature freezers
- Refrigeration cabinets
- Laboratory centrifuges with heating and cooling
- Incubators
- Precision laboratory balances
- Spirometers
- ECGs
- and others upon agreement with the customer

EMPLOYEE OUTSOURCING

We outsource our staff to the most desirable, specialized and professional positions in the clinical research industry. We organize staff recruitment, we select the right person with the required qualifications and experience.

As part of the outsourcing of business processes, we provide high-quality services in:

- ✓ staff outsourcing:
 - Clinical Research Associates (sCRA, CRA)
 - Administrators and Clinical Trial Assistants
 - Clinical Project Managers (CPM)
 - Safety Specialist (Pharmacovigilance)
 - Quality Assurance Specialist
 - GCP Auditors

OUR ADVENTAGES

Punctuality

Milestones are our priorities so we deliver data on time.

Comprehensiveness

We complete all tasks specified in project depending on customers needs.

Guarantee of execution

If we undertake to execute the project, we complete it successfully and consult any necessary modifications to the project with the customer.

Knowledge and competence

Our experienced and devoted team of specialists prepares and conducts clinical research.

OUR ADVENTAGES

Flexibility

We adjust our needs to the customers needs.

Cost efficiency

We pay particular attention to optimizing the costs of our services.

Individual approach

Every project is important to us- we are always fully devoted regardless the size and complexity of the project.

Trust

Our customers often return to us with other projects.

THANK YOU