

EUROPEAN
COMMISSION

Community Research

EU support to hepatitis research

Anna Lönnroth Sjödén
Health Research
DG Research - European Commission

Hepatitis B and C Summit, Brussels, 15 October 2010

DG Research?

- and EU research policy

Main Objectives:

- to improve quality of life
- to improve competitiveness of Europe through collaboration

How ?

- by pooling resources (funds for Framework Programme)
- by coordinating national research programmes

EUROPEAN
COMMISSION

Main policy drivers HEALTH

Budget: €6 billion over 7 years (2007-2013)

**Improving
health of
European
citizens -
Art.163 of the
Treaty**

**Increasing
competitiveness of
European health-
related industries**

**Addressing global
health issues,
including
emerging
epidemics**

EUROPEAN COMMISSION

Community Research

EU Research Policy

Framework Programmes' Budget

Average *annual* budget in billion EUR

The European Commission currently manages about 5-7% of total public spending in R&D in the European Union.

The EU-27 currently invests about 1.84% of GDP in research

Financial Perspectives

EUROPEAN
COMMISSION

Community Research

The Health Theme

Three main activities (“pillars”)

Pillar 1:

**Biotechnology,
generic tools
& technologies
for health**

Pillar 2:

**Translating
research for
human health**

Pillar 3:

**Optimising
the delivery
of health care**

imi!

**The
Innovative
Medicines
Initiative**

cross-cutting issues: **child health**, the health of **ageing
population**, **gender**-related health issues

Support actions & response to policy needs

Infectious Diseases in FP7

Pillar 1: Biotechnology Detection, diagnosis, monitoring

Pillar 2: Translational research on infectious diseases

Poverty-
Related
Diseases

**HIV/AIDS,
Malaria, TB**

Neglected
Infectious
Diseases (NID)

**Parasitic and
Bacterial diseases**

Emerging
Epidemics
(EE)

Viral diseases

cross-cutting issue: **Anti-microbial Resistance**

Collaborative research across borders and other barriers

- **Between countries:**

- Within Europe
- Europe and non-European countries
- Create critical mass

- **Between sectors:**

- Public sector: universities, research centres, hospitals
- Private sector: large pharma companies, biotech SMEs
- Global stakeholders: WHO/TDR, PPPs, NGOs etc

EUROPEAN
COMMISSION

Community Research

International collaboration on HCV

- **Mediterranean Partner Countries (esp. Egypt)**
 - Excessive prevalence of HCV in Egypt (> 10%)
 - Added value (win-win) by working together
 - Several topics called for in different calls and sections of health research

Hepatitis research portfolio

1) HCV vaccines

- Major HCV vaccine effort
- HEPACIVAC – New preventative and therapeutic HCV vaccines (from preclinical to phase I)
 - 8.8 million €
 - 12 ppt, incl major vaccine companies and Egypt

Hepatitis research portfolio

2) HCV Disease Predictive Biomarkers

- Upstream, systems biology approaches (development of disease predictive models), identification of novel targets
- PATHOSYS – New algorithms for host pathogen systems biology
 - 3 million €
 - 10 ppt, incl Russia (3), Turkey (2), Cyprus (1)

Hepatitis research portfolio

2) HCV Disease Predictive Biomarkers

- How HCV progresses to chronic disease, identification of predictive biomarkers, improving diagnostics and clinical management
- HEPACUTE – Host and viral factors in acute HCV
 - 3 million €
 - 17 ppt, incl Egypt (3) and Morocco
- SPHINX – Spontaneous clearance in patients acutely infected with HCV. Immune profiling, novel biomarkers and X-omics approaches
 - 3 million €
 - 10 ppt, Egypt (3) and Tunisia

EUROPEAN
COMMISSION

Community Research

Hepatitis research portfolio

3) HIV/Hepatitis co-infection

- European AIDS Treatment Network including HIV/Hepatitis co-infection
- 12.5 million €
- 41 ppt, EU countries

Hepatitis research portfolio

4) European Research Council Grants

- Nanoparticle vaccines for HBV
- 2.5 million €, 1 ppt
- HCV immunoprevention
- 2.5 million €, 1 ppt
- Transcriptional-Metabolic Intervention
- 2.0 million €, 1 ppt
- Role of Type I interferons in HCV
- 1.1 million €, 1 ppt
- Role of inflammatory signalling pathways in acute and chronic hepatitis and liver cancer
- 1.6 million €, 1 ppt

EUROPEAN
COMMISSION

Community Research

Future trends – rest of FP7

- 2-stage submission/evaluation in majority of topics
- Broader topics – bottom up
- Fewer but bigger projects - critical mass to make an impact
- SMEs
- International cooperation continues to be a priority for the Commission and an opportunity for applicants

EUROPEAN
COMMISSION

Community Research

Future trends – FP8....

Broad orientation

- Still very open for discussion
- Europe 2020: Innovation Union (communication published on 6th October) => “Grand Challenges” in Health
- Joint programming between Member States
- March-June 2011: Open stakeholder consultation on FP8

EUROPEAN
COMMISSION

Community Research

Thank you

EC Research web site:

<http://ec.europa.eu/research>

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

