

The Portuguese Programme on Rare Diseases

José Marques Robalo

Deputy Director-General of Health
Ministry of Health
Portugal

THE PORTUGUESE PROGRAMME ON RARE DISEASES

**The Portuguese Programme
on Rare Diseases
has been approved
by the Minister of Health
on November 12th, 2008**

THE PORTUGUESE PROGRAMME ON RARE DISEASES

How was this Programme prepared?

THE PORTUGUESE PROGRAMME ON RARE DISEASES

The first draft of the Programme was developed by a workgroup of 7 experts from these fields:

- health care,
- medical research,
- clinical laboratories,
- orphan drug agency,
- administration.

THE PORTUGUESE PROGRAMME ON RARE DISEASES

- This programme was on public consultation until January 31st, 2008
- Workshops were held with the stakeholders (health care professionals, researchers, drug industry and patient associations).

THE PORTUGUESE PROGRAMME ON RARE DISEASES

- The final draft incorporated all the inputs from the public consultation and from the stakeholders.

THE PORTUGUESE PROGRAMME ON RARE DISEASES

MAIN GOALS

- Improve the national response to non-satisfied health needs of people with rare diseases and their families;
- Improve health care quality for people with rare diseases.

THE PORTUGUESE PROGRAMME ON RARE DISEASES

THREE MAIN PILLARS

- **Intervention**
- **Training**
- **Collect data and analyse information**

The Portuguese Programme on Rare Diseases

José Marques Robalo

Deputy Director-General of Health
Ministry of Health
Portugal

