

FP7 Health Work Programme 2013

Inmaculada Peñas Jiménez
Infectious diseases and Public Health Unit
Directorate Health
DG Research & Innovation
European Commission

Collaborative research in the Health theme

Main policy drivers:

- **Improving health of European citizens**
- **Increasing competitiveness of European health-related industries and businesses**
- **Addressing global health issues, including emerging epidemics**

Budget:

- **€6.1 billion over 7 years (2007-2013)**

Collaborative research in the Health theme

Emphasis on:

- **Translational research: translation of basic discoveries in clinical applications including scientific validation of experimental results**
- **Development and validation of new therapies, methods for health promotion and prevention:**
 - **Promotion of child health and healthy ageing**
 - **Diagnostic tools**
 - **Medical technologies**
 - **Efficient and sustainable healthcare systems**

Key features for 2013 work programme

- *Key challenges:*
 - Brain research
 - Antimicrobial drug resistance
 - Comparative effectiveness research
- *36 topics*

Key features for 2013 work programme

- *Two calls:*
 - **INNOVATION-1 (34 topics): €679 million**
 - **INNOVATION-2 (2 SME topics): €140 million**
- *Deadlines for submission:*
 - **INNOVATION-1: 2 October 2012**
 - **INNOVATION-2: 25 September 2012**

General conditions 2013

- *Ethical issues: impact of the research and legislation*
- *Use of animals: protection and protocols*
- *Gender dimension of the research*
- *Socio-economic dimension of research: impact (include patients and civil society organisations, policy makers, etc)*
- *Statistics*
- *Clear guidelines for clinical trials*

Horizontal topic relevant for the whole of theme health

**50%
SME**

HEALTH.2013.0-1 Boosting the translation of health research projects' results into innovative applications for health

- To translate of high level scientific knowledge supported by FP6 and FP7 funding into applications and innovative products and services.

Biotech, tools & technologies

1.3 - Suitability, safety, efficacy of therapies

30%
Ind/SME

1.3-3 Safety and efficacy of therapeutic vaccines

- To advance promising new therapeutic vaccines candidates into clinical safety and efficacy testing.

Translating research for human health

2.2 – Research on the brain and related diseases, human development and ageing

**15%
SME**

2.2.1 Brain and brain-related diseases

2.2.1-3 Paediatric conduct disorders characterised by aggressive traits and/or social impairment: from preclinical research to treatment

- To develop preventative and therapeutic strategies for paediatric conduct disorders characterised by aggressive and anti-social traits

Translating research for human health

2.2 – Research on the brain and related diseases, human development and ageing

2.2.1 Brain and brain-related diseases

2.2.1-5 Understanding and controlling pain

- To identify more effective diagnostic and treatments

Translating research for human health

2.3 – Translational research in major infectious diseases: to confront major threats to public health

2.3.0 *Cross-cutting priorities*

**30%
SME**

2.3.0-1 *Innovation in vaccines*

- To develop new, safe and effective vaccines whose research is advanced to initiate clinical testing in the early phases of the project for
 - ✓ ‘Universal’ influenza vaccines to protect from seasonal and pandemic influenza, or
 - ✓ Prophylactic vaccines for any of the neglected infectious diseases (list in the text of Work Programme).

Translating research for human health

2.3 – Translational research in major infectious diseases: to confront major threats to public health

2.3.1 Anti-microbial drug resistance

2.3.1-2 Stratified approaches to antibacterial and/or antifungal treatment

- To improve the administration of antibacterial and antifungal products to tailor them to the needs of individual patients

Translating research for human health

2.3.3 Potentially new and re-emerging epidemics

2.3.3-1 Clinical management of patients in severe epidemics

- To set up a multidisciplinary consortium with capacity for a rapid, harmonized and optimised approach to clinical management of patients in case of any severe infectious outbreak with pandemic potential or significant risk of major damage to health and socio-economics in the EU

€24m

Translating research for human health

2.3.4 Neglected infectious diseases

**15%
SME**

2.3.4-2 Drug development for neglected parasitic diseases

- To bring together European and global attempts to discover and develop promising drug candidates to fight against neglected parasitic diseases (see work programme):
 - ✓ to establish a common drug discovery platform addressing at least 3 parasitic diseases, or:
 - ✓ to undertake advanced clinical testing of new or improved drug candidates, including new formulations of combinations of already approved drugs

Translating research for human health

2.4 – Translational research in other major diseases

2.4.1 Cancer

2.4.1-1 Investigator-driven treatment trials to combat or prevent metastases in patients with solid cancer

- To improve survival of patients with metastatic cancer

Translating research for human health

2.4 – Translational research in other major diseases

2.4.1 *Cancer*

2.4.1-2 *Strengthening the cancer patient's immune system*

30%
Ind/SME

- To improve the efficacy of cancer immunotherapeutic regimens

Translating research for human health

2.4 – Translational research in other major diseases

2.4.1 Cancer

2.4.1-3 Investigator-driven supportive and palliative care clinical trials and observational studies

- To improved comfort and quality of life of cancer patients or cancer survivors.

Translating research for human health

2.4 – Translational research in other major diseases

2.4.2 Cardiovascular diseases

2.4.2-1 Discovery research to reveal novel targets for cardiovascular disease treatment

**30%
SME**

- To provide new targets for future drug development in this area

Translating research for human health

2.4 – Translational research in other major diseases

2.4.2 Cardiovascular diseases

2.4.2-2 Comparative effectiveness research of existing technologies for prevention, diagnosis and treatment of cardiovascular diseases

- To inform patients, health care providers and decision makers about the technologies that are most effective for cardiovascular diseases

Translating research for human health

2.4 – Translational research in other major diseases

2.4.2 Cardiovascular diseases

2.4.2-3 Optimising lifestyle interactions in the prevention and treatment of cardiovascular disease across the lifespan

- To provide solid evidence based research to guide prevention and treatment of cardiovascular diseases at primary and secondary levels to yield to save in existing unsustainable health care systems

Optimizing the delivery of healthcare

3.1 – Translating the results of clinical research outcome into clinical practice

3.1-1 Comparative effectiveness research (CER) in health systems and health services interventions:

- To assist policy and decision makers in the implementation of health system and health services interventions in view of improving patients outcomes, quality of life and the cost-effectiveness of interventions

Optimizing the delivery of healthcare

**15%
SME**

3.3 – Health promotion and prevention

3.3-1 Social innovation for health promotion

- To identify more effective and efficient evidence-based strategies for reducing sedentary behaviour and increasing physical activity preventing related diseases.

Other actions across the health theme

4.1 – Coordination and support actions across the theme

4.1-5 Global initiative on gene-environment interactions in diabetes/obesity in specific populations

- To create an international network of funders in the area of diabetes/obesity research enabling the translation of the results into policy, social and economic benefits.

Other actions across the health theme

4.1 – Coordination and support actions across the theme

4.1-6 Mapping chronic non-communicable diseases research activities

- To contribute to develop evidence based policies in chronic non-communicable diseases.

On going project: FOCUS

Fixed Dose Combination Drug for Secondary cardiovascular Prevention

- €4,7 million of EU contribution.
- To analyse data from 40 clinical sites in Europe and 40 sites across Argentina, Brazil and Paraguay, establish a proof of concept of Fixed Dose Combination efficacy for secondary Cardio Vascular Diseases prevention and to understand of socio-economic factors that influence access and adherence to this treatment.
- It will help to improve the use of medication in patients with ischemic heart disease.

Thank you

Contacts & Information:

FP7 Health web site: <http://cordis.europa.eu/fp7/health>

Participant Portal: <http://ec.europa.eu/research/participants/portal>

To register as an **Expert:** <https://cordis.europa.eu/emmfp7/>

FitForHealth: www.fitforhealth.eu

EC projects database: www.healthcompetence.eu