

E-Rare: Networking research programmes on rare diseases in Europe

GIS-Institut des Maladies Rares (Paris, France)
E-Rare Coordination Unit

Support for the coordination of activities

What is E-Rare?

E-Rare: ERA-Net for research programmes on rare diseases

- Project funded by the European Union through FP6 Coordination action, **4 years** (start date: June 2006)
- Objective: coordinate existing national or regional research programmes on RD to:
 - Reduce fragmentation in research
 - Launch multinational joint calls and other joint initiatives
 - Eventually develop joint programmes on RD

E-Rare partners

- **France:** GIS-Institut des Maladies Rares (**coordinator**) & National Research Agency (ANR)
- **Germany:** Project Management Agency of the German Aerospace Center (PT-DLR) & Federal Ministry for Education and Research (BMBF)
- **Spain:** Institute of Health Carlos III/(FIS & IIER)
- **Belgium:** National Funds for Scientific Research (FNRS)
- **Italy:** National Institute of Health (ISS)
- **Israel:** Ministry of Health (CSO-MOH)
- **Netherlands:** Organisation for Health Research and Development (ZonMw)
- **Turkey:** Scientific and Technological Research Council (TUBITAK)

2 affiliated partners : Russian Ministry of Science / Region of Lombardy (Italy)

E-Rare roadmap

E-Rare achievements and successes (1)

■ **Systematic exchange of information and best practices**

- * Expansion of mutual knowledge of partners national programmes (inventory on the state of the art on activities and national programmes)
- * Analysis of RD projects in Orphanet's database through a web-based systemic information for project managers
- * Establishment of a bottom-up approach in design of joint activities (e.g., JTC)/strong basis for long-term cooperation between partners

■ **Strategic and joint activities**

- * WS "Database management systems and biobanks" -> information and help for researchers to scale-up quality of proposed systems
- * WS "Opening of national programmes to more international cooperation" -> inform researchers on existing national possibilities
- * WS "Rotational positions" -> catalogue of national possibilities/definition of unmet needs for researchers/clinicians

E-Rare achievements and successes (2)

- **Launch of 2 Joint Transnational Calls (JTC) for research in RD**

- * JTC participating countries :**

- 2007 (Fr, It, Ger, Sp, Turk, Isr) (6)
 - 2008-2009 (Fr, It, Ger, Sp, Turk, Isr, Nether, Port, Aus, Gre) (10)

- * Launch and completion :**

- 2007 March 2007 – Nov 2007
 - 2008-2009 Dec 2008 – Oct 2009

Scope of E-Rare Joint Transnational Calls for research in rare diseases

Epidemiology / Natural history of diseases

Registries, databases, biomarkers, diagnosis/prognosis markers

Human & Social Sciences

Genetics / Physiopathology

Molecular mechanisms, new animal models, omics, biomarkers, development of new therapeutic tools

Pre-/Therapeutic Research

Proof-of-concept, therapeutic targets, innovative biotechn. research, drug toxico/pharmacol.

~~Cancers, rare drug effects, clinical trials~~

Medical domain of Submitted projects JTC 2009

E-Rare JTCs meet the needs of the RD research community for funding joint research projects

Nb of research groups/country

New partner's countries take over coordination of joint transnational research proposals

JTC 2007 – Coordinators (%)

JTC 2009 – Coordinators (%)

Funds in and funding, E-Rare JTCs

- A common evaluation and ranking procedure of the proposals (International Scientific Evaluation Committee)
- A selected project is considered as a ‘whole’ and not as a summ of parties (e.g., european added-value)
- A « virtual » common pot
 - each participating country (i.e., National Funding Agencies) puts funds in the « pot »
 - each participating country finances its national research teams within selected joint projects

Hence, the need to match amount of « national » funding with « national » research strength

E-Rare Joint Transnational Calls for research in RDs: a need for increased funding

Requested funding (%)

Available funding (%)

E-Rare 2006-2010 : lessons learnt

- **Success of the E-Rare Joint Transnational Calls reflects expectations and needs of the RD research community**
- **Legal and administrative barriers among countries are still significant** (i.e., synchronisation of national calls; opening of national programmes to international collaboration...)
- **E-Rare will continue its efforts towards:**
 - Facilitating access of RD researchers to the best technology platforms regardless of their localization
 - Fostering multidisciplinary through training and exchange programmes
 - Establishing joint programmes for rare diseases research

Continuation/Extension of E-Rare

- **Aim :**

- **develop a joint transnational RD research programme**

- **Objectives :**

- **widen European cooperation by including additional partners**
- **state of the art of research in RD across Europe**
(identification of unmet needs, research priorities)
- **launch yearly JTC with topics more oriented on pre-therapeutical and clinical, research**
- **effective implementation of strategic joint activities** (mobility, infrastructures...)

Thank you for your attention!

www.e-rare.eu

A banner for ERA-NET 2006. The left side features the text 'ERA-NET' in blue and '2006' in black, with a large orange puzzle piece below. The background is a collage of colorful puzzle pieces and a close-up of a person's eye being examined with a medical instrument. The right side has a grey background with the text 'rare opportunity for co-operation' and a quote about scientific platforms and networking.

ERA-NET 2006

Coordination action

rare opportunity
for co-operation

“ Coordination of scientific platforms and centres will open the way to networking and to the creation of a real European research programme on rare diseases. ”

Categories des 36 RD projects funded during le FP6: Research : IIIIIII

- LSH 2002-2.1.3-4 Rare hereditary neurological disorders: ataxia¹ (patho, genetics, animal models..)
- LSH 2003 2.1.1-5 Rare autoimmune disorders : from genes to individualised medicine ¹
- LSH-2004.2.1.1-10 Pharmacogenomics related to drug targets of « designated orphan medicinal drugs » ¹
- LSH 2003 1.2.4-8 Use of gene transfer for curative therapy of human skin diseases ¹
- LSH 2002 2.1.1-7 Rare disorders of plasma membrane transporters for amino-acids, lipids and sugars ¹
- LSH 2002-2.1.3-7 Rare monogenic neurological disorders ¹¹
- LSH 2004-1.2.1-3 Exploring the potential of stem cells and/or primary cells, for the understanding of monogenic RD and the development of their treatment ¹¹
- LSH 2004-2.1.1-9 Rare disorders of nuclear organisation ¹¹
- LSH 2003-2.1.1-8 Combating disorders of inborn errors of metabolism ¹
- LSH 2003-2.1.1-7 Combating rare genetic skin disorders ¹

POLICIES-2.2/ Public health issues, incl.epidemiology contributing to disease prevention and responses to R and communicable diseases, allergies, procedures for secure blood and organ donation, non-animal tests methods :

LSH 2005-2.1.1-12 In vitro/animal model of rare diseases

LSH-2005-2.1.1-7: Rare inherited neuromuscular disorders: from molecular basis to cutting edge therapies - NETWORK OF EXCELLENCE

LSH-2005-2.1.1-8: Rare disorders of protein folding – STREP

LSH-2005-2.1.1-9: Rare diseases of connective tissues affecting bone and/or cartilage – STREP

HEALTH-2007 Natural course and history of RD 11 projects

HEALTH-2007-1.2-6 High throughput molecular diagnostics in individual patients for genetic diseases with heterogeneous clinical presentation **2**

Health-2008 Rare neurological diseases

Pre-Clinical development of substances with a clear potential as orphan drugs & Preclinical ongoing evaluation)

Health-2010 Clinical development of substances with a clear potential as orphan drugs

+ E-Rare

- 3rd call FP7 rare diseases **Rare neurological diseases.**
Funding scheme: CP-FP, max. € 6m. (1 or more projects)
- **Preclinical development of substances with a clear potential as orphan drugs.**
Funding scheme: CP-FP, max. € 3m. (1 or more projects)
- FP6 funded RD projects : 60

-