


Why work at PAREXEL?

PAREXEL is a biopharmaceutical services organization that helps clients expedite time-to-market through our clinical development and launch services, integrated advanced technologies, regulatory affairs consulting, and commercialization services.

<http://www.parexel.com/careers>

<http://www.twitter.com/parexel>

<http://www.linkedin.com/company/parexel>

PAREXEL[®]
Right where you need us[®]

CELEBRATING
30
YEARS


Highlights

PAREXEL's mission is to combine the strength of our expertise, experience and innovation to advance the worldwide success of the biopharmaceutical and medical device industries in preventing and curing disease.

- Founded 30 years ago
- Employs over 12,000 people
- Headquartered near Boston, Massachusetts
- Operates in approximately 70 locations throughout over 50 countries around the world
- One of the leading biopharmaceutical services providers
- Known for helping to develop some of the most important drugs and devices of our time
- Has supported nearly all of the top selling drugs currently on the market
- Provides its employees with a number of career options in Clinical Research that can rarely be found within just one company


At PAREXEL, we have a passion for making a profound difference. As an expertise-based business, the caliber of our people and their dedication directly impacts our success, the success of our clients, and the ability to make a difference in the lives of patients worldwide. You'll be surrounded by supportive leadership and a brilliant team who share a common goal – to improve the lives of millions of patients.

CAREER PATHS Regardless of where you start, the depth and breadth of our services and expertise provide a rich platform of career path opportunities to explore your interests and develop your skills to the fullest.


Sharon

Clinical Research Associate to Head of Contract Personnel Services, Taiwan

Sharon joined PAREXEL as a Clinical Research Associate (CRA) and saw the profound difference her work was making in the development of new medical treatments. She was soon promoted to Manager/Senior CRA, which gave her the opportunity to develop her team management skills. Sharon was promoted again to a more challenging position in Singapore, where she supported a local clinical operations team. Returning to Taiwan a year later, she became the head of Contract Personnel Services to launch our in-sourcing business in Asia. She is moving to a new role as the Asia-Pacific collaboration leader for a PAREXEL Functional Service.

Achievements

PAREXEL was ranked as a Best 5 outsourcing company for the pharmaceutical industry as part of the Outsourcing Professionals® (IAOP®) annual ranking of the Global Outsourcing 100®.

- Has won multiple awards recognizing its performance and honoring its consistent achievements in exceeding client expectations, the truly global nature of the company, and its positive impact on advancing worldwide healthcare
- Experienced at conducting clinical trials in all the major therapeutic areas, including Cardiovascular/Metabolic, CNS, Infectious Diseases, and Oncology/Hematology
- Offers effective study design, start-up, and site management services that help ensure clients get the most from their clinical trials
- Has become the leading biopharmaceutical services provider in the Asia/Pacific region
- Continues to expand in other emerging regions with offices in Eastern Europe, India, South Africa, Australia and Latin America


Did you know?

The inspiration for our company name is the Swiss physician, scientist and natural philosopher, Paracelsus, who is celebrated as the father of modern empirical chemistry and the reformer of pharmacology at the end of the Middle Ages.


Conrad

Medical Research Associate to Line Manager, Germany

Conrad started his career with PAREXEL in Germany as a Medical Research Associate working with ethics committees in Austria, Germany and Switzerland. He was able to broaden his skills to incorporate project management, and became a Senior Clinical Trial Specialist. He was later promoted to a Line Manager, where his work and his team continue to reward him every day.


Heather

Project Manager to Project Director, United States

Heather, who joined the company as a Project Manager in the United States, was drawn to PAREXEL's large global footprint and the opportunity to expand her therapeutic area of expertise. She gained valuable experience while managing multiple indications and was promoted to Senior Project Leader. Shortly after, she was promoted to Project Director, where she is responsible for two global trials. Heather remains impressed with the people she has worked with at PAREXEL, and has joined a team that is experienced, customer focused, and dedicated to research.


Dipenjit

Clinical Research Associate to Manager, Global Research Operations, India

Dipenjit joined PAREXEL as a CRA in India, where he spent five years sharpening his skills in Project Management and Line Management. Thanks to his hard work and dedication to enhancing his abilities, Dipenjit was promoted to Senior CRA and eventually Clinical Operations Leader in Asia. In that role, he had an extraordinary opportunity to manage projects in a fast-growing environment, and demonstrated success in working across multiple country borders and cultures. As a result, he was promoted to Manager, Global Research Operations. He is currently managing a team of CRAs in the On Site Monitoring group.

Culture + Career Development

In 2011, over 25% of the available positions at PAREXEL were filled by current employees working to advance their skills and careers.

- Attracts high caliber expertise and talent
- Fosters an innovative and collaborative environment
- Recognizes its employees as one of its most valuable assets
- Promotes individual development and career growth
- Offers competitive compensation packages

A DAY IN THE LIFE PAREXEL's employees make a difference through their work each day.


Claire
Clinical Trial
Specialist II,
*United
Kingdom*

Claire uses her prioritization and negotiation skills to tackle regulatory documentation needs for multiple studies at a time. Through her work with ethics regulatory submissions, feasibility activities, site selection and investigators, she helps ensure PAREXEL's clinical trials are conducted ethically and efficiently. She is continually inspired by her supportive teammates and their flexibility to help out one another when trying to meet tight deadlines. Through her teams' perseverance, doctors can offer patients innovative treatments from new clinical trials.


Alfredo
Clinical
Research
Associate II,
Peru

Alfredo uses his problem-solving and communication skills to ensure that clinical trials run smoothly. With a supportive team and an office that he considers his "home away from home," he tackles anything that comes his way. A strong feeling of ownership over his work makes him proud to work for PAREXEL. Working for the "heart of the company," Alfredo's role directly impacts PAREXEL's mission – helping advance the worldwide success of the biopharmaceutical and medical device industries in preventing and curing disease.


Julianna
Imaging
Research
Associate,
United States

Julianna uses her organizational skills to analyze medical images for clinical trials and answer diagnostic questions quickly and efficiently. She is proud to be part of a collaborative team where everyone is more than happy to lend a hand. By providing invaluable data, her role is vital in helping pharmaceutical companies advance their pipelines to the market.


Alberto
Corporate
Vice President,
United States

Alberto is currently on expertise exchange in Toyko, Japan. Alberto uses his enthusiasm for working with different cultures to establish a significant business presence in emerging biopharmaceutical markets around the world. The diversity of work, clients, geographies, and cultures stimulates and challenges him every day. He helps clients penetrate other markets, enabling patients to access innovative medicine that will greatly improve their lives.

PAREXEL
Right where you need us®

195 West Street
Waltham, MA 02451
USA
+1 781 487 9900

www.PAREXEL.com

The Quays
101-105 Oxford Rd
Uxbridge
Middlesex UB8 1LZ
United Kingdom
+44 1895 238000

3F, No. 510, Sec. 5
Chung-Hsiao E. Rd
Taipei, Taiwan 11077
+886 2 2727 1100

Kayaba-cho First Bldg.
1-17-21, Shinkawa, Chuo-ku
Tokyo, 104-0033
Japan
+81 3 3537 5900

