


TEDDY EUROPEAN NETWORK OF EXCELLENCE FOR PAEDIATRIC CLINICAL RESEARCH

Scientific Meeting and General Assembly

The paediatric theme in the forthcoming clinical research scenario

19th December, 2016

Padiglione Salviati, III Floor Ospedale Pediatrico Bambino Gesù Piazza Sant'Onofrio 4 - Rome


Paediatric population has been long-time neglected from the clinical research scenario. As a direct consequence of this, in the pharmaceuticals field despite the great contribution done by the biomedical science, innovative medicines are available to children only after years respect to adults and the off-label use of the existing medicines is still a widespread phenomenon in all the countries and in almost all therapeutic areas.

The Paediatric Regulation has highlighted the specific features of paediatric patients in terms of drug disposition, drug activity and response to therapy. For this reason, ad hoc paediatric drug development plans have to be prepared and performed. However, many scientific, methodological, economical and ethical factors still complicate the performance of clinical trials in children.

New funding strategies, focused on long-term self-sustainable Paediatric Networks and Research Infrastructures, represent a key to address the forthcoming challenges of paediatric clinical research.

TEDDY is the European Network of Excellence for Paediatric Clinical Research, funded in 2005 to "structure efforts devoted to the development of medicines tailored for children".

To date, after 12 years from the launch of TEDDY activities, it has a crucial role in the European and global scenario of clinical research, as it has been also acknowledged by the recent inclusion in the category 1 EnprEMA networks.

TEDDY annual General Assemblies are the occasion to discuss relevant achievements, forthcoming novelties in paediatric clinical research landscape and to plan TEDDY Network's activities and priorities.

In the occasion of its General Assembly, TEDDY Network, in collaboration with INCiPiT (the Italian Network for Paediatric Clinical Trials) organises a scientific session in which the most recent advancements in paediatric research at European and National level will be discussed and shared with the academy and other stakeholders interested in the field. In addition, the most recent TEDDY initiatives will be presented together with concrete and realistic plans to address some of the most relevant priorities in the paediatric research agenda.

The initiative is organised in the framework of and acknowledges the collaboration of the GRiP Project (Global Research in Paediatrics), funded by the FP7, grant agreement no. 261060.

8:45	Participants' registration	13:15	Q&A and discussion
9:00-13:30	Clinical research in adult and children: commonalities and specificities Chairs: A. Ceci - P. Rossi	13:30 15:00-16:00	Lunch General Assembly - TEDDY Network activities and
9:00	The experience of ISS - Italian Institute for Health in the European Research Infrastructures scenario G. Migliaccio, EATRIS Scientific Director	10.00 10.00	plan of action Chairs: M. Turner - A. Ceci The TEDDY Working Group on Off Label Use in Paediatrics: current status and next actions S. de Wildt, TEDDY GOLUP Working Group coordinator The TEDDY survey to identify paediatric trials competences and capacities at site level L. Ruggieri, TEDDY Network Scientific Secretariat
9:15	Research Infrastructures in biomedicine: a system pipeline to support biomedical research M. Lavitrano, BBMR I-ERIC Management Committee Co-Chair		
9:30	The new clinical trials regulation to improve the clinical research in Europe: the ECRIN contribution J. Demotes, ECRIN General Director		
9:45	Paediatric clinical trials: challenges and opportunities The contribution of PedCRIN M. Turner, EnprEMA Chair		TEDDY Inventory of procedures for obtaining Paediatric Clinical Trials approvals C. Manfredi, TEDDY Network
10:00	Scientific expertise and specialty level needed to design scientifically-sounded paediatric trials and research C. Giaquinto, GRiP-PENTA - N. Ruperto, PRINTO - P. Telfer, DEEP - O. Della Pasqua (Dose selection and innovative study design) - F. Bonifazi (HTA and disease Registries)		TEDDY contribution to ENCePP - European Network of Centres for Pharmacoepidemiology and Pharmacovigilance K. Verhamme, TEDDY representative in ENCePP, via Teleconference
11:15	Q&A and discussion	16:00	General Assembly - Paediatric clinical trials sustainability in the framework of the paediatric regulation Chair: D. Bonifazi
11:30	Coffee Break		
12:00	E. Jacqz-Aigrain (INSERM, France) - P. Rossi (INCiPiT, Italy) - F. Martinon (RECLIP, Spain) -		Discussants: A. Altavilla, C. Giaquinto, E. Jacqz-Aigrain, M. Mellado, M. Migdal, A. Neubert, S. de Wildt.
		17:00	General Assembly - TEDDY commitments, membership and boards
		17:30	Goodbye cocktail


List of Chairs and Speakers


Annagrazia Altavilla, Espace Ethique Méditerranéen CHU Marseille, Aix-Marseille Université, France

Donato Bonifazi, Chief Executive Officer of Consorzio per Valutazioni Biologiche e Farmacologiche, Italy

Fedele Bonifazi, Vice President of the Gianni Benzi Pharmacological Research Foundation, Italy

Adriana Ceci, Scientific Coordinator of the TEDDY Network, President of the Gianni Benzi Pharmacological Research Foundation, Scientific Director of Consorzio per Valutazioni Bioogiche e Farmacologiche, Italy

Oscar Della Pasqua, Professor, Chair of Clinical Pharmacology and therapeutics, University College London, United Kingdom

Jacques Demotes-Mainard, General Director of the European Clinical Research Infrastructrure Network (ECRIN), France

Carlo Giaquinto, President of Fondazione Penta, Global Research in Paediatrics (GRiP) Project Coordinator, University of Padua, Italy

Anila Godo, Professor in paediatrics, Head of the Paediatric Department at the University Hospital Center "Mother Teresa", Head of Onco-Hematology Service, President of Albanian Paediatric Association, Albania

Evelyne Jacqz-Aigrain, Professor of paediatric pharmacology, clinical pharmacologist, University Descartes, Paris, France

Maria Luisa Lavitrano, Professor of pathology University Milano-Bicocca, co-chair BBMRI-ERIC Management Committee, president of CNRB, Italy

Cristina Manfredi, Consorzio per Valutazioni Biologiche e Farmacologiche, Italy

Federico Martinon, Head of Pediatrics, Hospital Clínico Universitario de Santiago de Compostela, Spain, Coordinator of Red Española de Ensayos Clínicos Pediátricos (RECLIP) Hub, Spain


List of Chairs and Speakers


Maria Mellado, Jefe Servicio de Pediatría Hospitalaria, E. Infecciosas y Tropicales, Associate Professor at the Autónoma University of Madrid, Hospital Universitario Infantil LA PAZ, Madrid, Spain

Marek Migdal, Deputy Head of the Paediatric Intensive Care Unit in the Children's Memorial Health Institute, PDCO EMA member, Poland

Giovanni Migliaccio, Scientific Director of EATRIS, the European infrastructure for translational medicine, the Netherlands

Antje Neubert, PhD, Pharmacist, Head of Paediatric Clinical Study Centre of University Hospital of Erlangen, member of the PDCO, Germany

Paolo Rossi, Coordinator of the Italian Network for Paediatric Clinical Trials (INCiPiT), Head of the Paediatric Department at the University Hospital Bambino Gesù, Italy

Lucia Ruggieri, TEDDY Network Scientific Secretariat, Gianni Benzi Pharmacological Research Foundation in Bari, Italy

Nicolino Ruperto, MD, MPH, IRCCS G. Gaslini, PRINTO, Genoa, Italy

Paul Telfer, Queen Mary University of London, Barts Health NHS Trust, United Kingdom

Mark Turner, EnprEMA Chair, Senior Lecturer at the Liverpool University, United Kingdom

Katia Verhamme, TEDDY representative in the European Network of Centres for Pharmacoepidemiology and Pharmacovigilance (ENCePP), The Netherlands

Saskia de Wildt, Coordinator of the Working Group on Off Label Use in Paediatrics (GOLUP), Professor of Clinical Pharmacology, Paediatric Intensivist, clinical pharmacologist, at the Radboud University Nijmegen & Erasmus MC, The Netherlands


www.teddynetwork.net teddynetwork@cvbf.net www.grip-network.org


The GRiP project has received funding from the European Union's Seventh Framework Programme for research, technological development and demonstration under grant agreement n. 261060