

GIANNI BENZI

PHARMACOLOGICAL RESEARCH
FOUNDATION

EUROPEAN
BIOTECH
WEEK

Distretto H-BIO Puglia

6th **“BIOTECH AND
Foresight
Training
Course** **INNOVATIVE SCIENCE
TO MEET PATIENT NEEDS”**
Bari, 30th September - 2nd October 2013

Key concepts and Course presentation

“Healthcare biotech is already benefiting more than 350 million patients around the world through the use of biotech medicine to treat and prevent every day acute and chronic illnesses including heart attacks, stroke, multiple sclerosis, breast cancer, cystic fibrosis, leukaemia, diabetes, hepatitis, etc” (Beyond borders, 2012).

Nevertheless, as stressed in the European Medicines Agency (EMA) Road Map to 2015, “an important public-health challenge currently faced is the lack of medicines for unmet medical needs”. For example, today in Europe, despite the evident need, there is still a dramatic lack of treatments for 30 million Europeans affected by any of the 5,000 to 7,000 rare diseases. In addition, special population including elderly and children have few therapeutic options tailored for their medical unmet needs.

This year the annual Foresight Training Course of the Gianni Benzi Pharmacological Research Foundation will take its cue from the advancement in biotechnology to address patient needs and is designed around the following topics:

- Role and Relevance of Biotechnology in the process of Drug Innovation
- Biotechnology covering therapeutic needs
- Regulatory Controversies and Novelties

The Course will be the occasion to discuss biotech results and challenges by different stakeholders points of view: in particular the Course will focus on the promises of the market and the relevance of the partnering of small companies with Big Pharma, on the effects (risk and benefits) of the ongoing regulatory initiatives in the pharmaceutical sector, on patients expectancies and, overall, on the acquired and on-going scientific results.

THE COURSE IS ORGANISED IN THE CONTEXT OF THE:

The Course will provide 22,2 Italian ECM credits for Healthcare Professionals, and will be held in Bari, on the initiative of the Gianni Benzi Pharmacological Research Foundation and the High-Tech District Biotechnology and Health (H-BIO Puglia).

COURSE PROMOTERS

Gianni Benzi Pharmacological Research Foundation

The Gianni Benzi Pharmacological Research Foundation is a registered “not-for-profit” Scientific Research Organisation, founded on 9 November, 2007. The mission is to contribute to the advancement of pharmacological research in those fields where the scientific heritage of Prof Gianmartino Benzi has been more prominent thus focusing on Innovative Medicines, medicines for rare or neglecting diseases and medicines for ‘special’ populations including children.

While supporting pharmacological research, the Foundation is especially committed to provide educational support and to set up activities in the Regulatory Science sector having as reference the European dimension as the natural framework to favoring innovation, to defining common rules and adequate procedures, to ensuring equality of access to efficacious and safe tools and medicinals to all European citizens. The Foresight Training Courses, annually organized by the Gianni Benzi Pharmacological Research Foundation are short courses for researchers and experts in the field of Regulatory Sciences that aim at contributing to satisfy the increasing knowledge needs of the sector.

High-Tech District Biotechnology and Health (H-BIO Puglia)

H-Bio Puglia is a High Technology District in the field of health and biotechnology with the aim of enhancing innovation in the manufacturing system in the Italian Region of Apulia. The activities will be implemented by an important network involving universities, research centres and biotech companies, with the intention to respond to fundamental needs: on the one hand the need of the citizens to safeguard their right to ever more advanced and innovative therapies, and on the other hand the need of research and development that try to meet this demand.

The main areas of interest of the District are represented by the development of personalised medicine (mainly based on biomarkers derived by the DNA/RNA technologies), advanced therapies (including gene therapy, cellular and tissue therapy), innovative diagnostics (including drug discovery and drugs delivery) and new manufacturing processes.

The High-Tech District H-BIO Puglia was established as Consortium on September 14th 2012 and involves a total of 36 public and private partners.

COURSE COORDINATORS

Adriana Ceci

Gianni Benzi
Pharmacological Research Foundation
President

Maria Svelto

H-BIO
High Technology District
President

COURSE SCIENTIFIC COMMITTEE

Enrico Bosone - SIAR, Italian Society for Regulatory Activities (Italy)

Vito Michele Fazio - IRCCS Ospedale Casa Sollievo della Sofferenza (Italy)

Viviana Giannuzzi - Gianni Benzi Pharmacological Research Foundation (Italy)

Marek Migdal - Children's Memorial Health Institute Warsaw (Poland)

Vincenzo Salvatore - University of Insubria (Italy)

ORGANISING SECRETARIAT

Gianni Benzi Pharmacological Research Foundation

Via Abate Eustasio 30, 70010 Valenzano (BA) Italy - VAT: IT06780820723 - Taxpayer's code: IT93347800729 - www.benzifoundation.org

Administrative office:

Via Putignani 178, 70122 Bari Italy - Tel. +39 080 9751974 / fax +39 080 9727756 - secretary@benzifoundation.org

Operational office:

Tecnopolis, S.P. Casamassima Km 3 - 70010 Valenzano (BA) Italy - Tel. +39 080 4670430 / Tel-Fax +39 080 4670281 - info@benzifoundation.org

for further information please contact

Bonka Georgieva - bg@benzifoundation.org or Rosy Piaggione - rp@benzifoundation.org

“BIOTECH AND INNOVATIVE SCIENCE TO MEET PATIENT NEEDS”

3
0

S
e
p
t
e
m
b
e
r

9,30 am

WELCOME SESSION

Introductory remarks

Prof. Vittorio Silano,
Gianni Benzi Foundation Scientific Committee, President

Institutional representatives

Prof. Giuseppe Speciale, Confindustria Puglia
Prof. Francesco Losurdo, Comunità delle Università del Mediterraneo
Dott. Ludovico Abbaticchio, Assessore al Welfare, Comune di Bari
Dr. Anna Cieslik, Director, Office for Registration of Medicinal Products, Poland
Dott.ssa Elena Gentile, Assessore alla Salute e al Welfare, Regione Puglia
Prof. Corrado Petrocelli, Rettore dell'Università degli Studi di Bari

INTRODUCTORY SESSION

Introduction of the Course
(A. Ceci, Gianni Benzi Foundation President)
The H-BIO District: challenges and opportunities
(M. Svelto, H-Bio Puglia President)
Regulatory Science relevance and Biotechnology
(W. Bianchi, SIAR President)
Innovation in the Pharmaceutical field
(A. G. Del Santo, Farindustria-Biotechnology Group)

11,00 am

I SESSION

Role and Relevance of Biotechnology in the process of Drug Innovation

Chairs of the session: M. Svelto - A. Ceci

EATRIS, the European Infrastructure for translational research in Europe
(G. Migliaccio, EATRIS)
Trends in the European Biotechnology Market
(A. Irione, EY)
Innovative Medicines Initiative, the largest public-private initiative to boost pharmaceutical innovation in Europe
(G. Ruberti, CNR)
High Technology Districts and Clusters in the national and international framework
(F. Conicella, Bioindustry Park)
Big Pharma, SMEs and Academy collaboration to foster Biotechnology innovation
(M. L. Nolli, Assobiotech)

2,00 pm

II SESSION

Biotechnology to cover therapeutic needs

Chairs of the session: M. Saviano - S. Cotecchia

Towards the Personalised Medicines: microRNA targeting Neuroblastoma
(M. Saviano, CNR-Institute of Crystallography)

Experimental and computational strategies for large scale investigation
of human mutations involved in genetic diseases through whole exome sequencing:
implications for early diagnosis and personalized therapies
(G. Pesole, CNR - Institute of Biomembranes and Bioenergetics)

Therapeutic vaccines
(D. Criscuolo, Genovax)

Partnerships in biotechnology: what Big Pharmas want – the vaccine prospective
(L. Toller, Novartis Vaccines and Diagnostics)

Molecular mechanisms of BMF in paroxysmal nocturnal haemoglobinuria (PNH)
(L. Luzzatto, Istituto Toscano Tumori)

4,30 pm

III SESSION

Biotechnology in oncology

Chairs of the session: V. Fazio - G. Migliaccio

Advancement in biotechnological research in oncology
(V. M. Fazio, IRCCS Ospedale Casa Sollievo della Sofferenza)

Genomic approach to discover human cancer pathways
(M.T. Landi, NIH USA)

Cancer Stem Cells
(A. Vescovi, IRCCS Ospedale Casa Sollievo della Sofferenza)

Prognostic microRNA/mRNA signature and personalised medicine
(S. Volinia, University of Ferrara)

Biomarkers and Companion Diagnostic Tests in targeted Drug Development
(A. Mathieu-Boue, Novartis Oncology)

Engineering Monoclonal Antibodies for cancer therapy
(M. Allegretti, Dompè)

“BIOTECH AND INNOVATIVE SCIENCE TO MEET PATIENT NEEDS”

1

O
c
t
o
b
e
r

9,00 am

IV SESSION

Innovation in Paediatrics and Therapeutic Needs

Chairs of the Session: A. Costescu - P. Rossi

The EU promotes paediatric research
(A. Costescu, EU Commission)

Translating research in drugs development: the lesson
from the EU funded paediatric research
(A. Ceci, Gianni Benzi Foundation; PDCO-EMA)

Therapeutic Needs and Paediatric trial
(M. Catapano, Italian Group for Pharmacoeconomic Studies)

NeoMero - European multicenter network to evaluate PK, safety and efficacy of Meropenem in
neonatal sepsis and meningitis
(I. Lutsar, University of Tartu, Estonia; PDCO-EMA)

DEEP - DEferiprone Evaluation in Paediatrics
(D. Bonifazi, Consortium for Biological and Pharmacological Evaluation)

11,00 am

V SESSION

Paediatric Networks to improve research

Chairs of the session: M. Migdal - V. Giannuzzi

The Paediatric Networks improving paediatric research
(C. Giaquinto, GRiP Network Coordinator, TEDDY Network Co-Coordinator)

InNerMeD-I-Network - Inherited NeuRoMetabolic Diseases Information Network
(F. Bonifazi, Gianni Benzi Foundation)

Paediatric Needs – are we going the right direction?
(A. Neubert, University Hospital Erlangen)

Stem cells use in children
(B. Dembowska-Baginska, COMP-EMA)

How to involve children in the regulatory decisions
(E. Davies, Elin Haf Davies Enabling Research, Empowering Children)

2,30 pm

VI SESSION

Biotechnology and coagulopathies

Chairs of the session: P. Giordano - E. Bosone

Recent progress in the field of coagulopathies
(P. Giordano, University Bari 'Aldo Moro')

Advances in haemophilia
(P. Mathew, Bayer HealthCare)

New trends in children anticoagulation
(A. C. Molinari, IRCCS G. Gaslini)

Expanding the Boundaries of Haemophilia Care: new drugs in development
(S. Seremetis, Novo Nordisk)

Gene therapy in haematological disorders
(S. Acuto, AOR Villa Sofia-Cervello/P. Cutino Foundation)

4,30 pm

VII SESSION

Aged people and therapeutic Innovation

Chairs of the Session: M. Scatigna - R. Bernabei

Therapeutic needs in ageing : the EMA geriatric medicines strategy
(N. Marchionni, EMA GEG, University of Firenze)

The CHMP role for a sustainable drug development for old people
(A. Gyurasics, CHMP-PDCO)

Ongoing pharmacological research and expected results
(A. Genazzani, University 'Piemonte Orientale')

Frailty syndrome and dementia in aged people
(G. Logroscino, University of Bari 'Aldo Moro')

2

**O
c
t
o
b
e
r**

9,00 am

VIII SESSION

Outstanding regulatory and legislative issues -1

Chairs of the Session: V. Salvatore - A. Natz

How to deal with regulatory controversies: the V Foresight Course Lesson
(E. Bosone, Celgene)

GCP: a challenge for Biotech studies and Research
(A. Del Vecchio, AIFA)

The new Regulation on Clinical Trials
(A. Altavilla, Espace Ethique Méditerranéen)

A paediatric update: the 5-year report and the public consultation
(M. Migdal, PDCA- EMA)

Clinical Trials: the Transparency of results and the access to data
(V. Salvatore, University of Insubria)

11,30 am

IX SESSION

Outstanding regulatory and legislative issues -2

Chairs of the Session: G. Banfi - A. Del Vecchio

Price Regulation in Europe
(A. Natz, EUCOPE)

Regulation on Privacy and Data Protection
(G. Buttarelli, EDPS)

Experts without conflict of interest: an increasing problem?
(A. Cieslik, Polish NCA)

Medicine supply shortages
(F. Houyez, EURORDIS)

Closing Remarks 2,30 pm

LIST OF CHAIRS AND SPEAKERS

Santina Acuto

AOR Villa Sofia-Cervello/P. Cutino Foundation (Italy)

Marcello Allegretti

Dompé SpA, Chief Scientific Officer (Italy)

Annagrazia Altavilla

Espace Ethique Méditerranéen - Aix-Marseille University, Associate Senior Lecturer of Bioethics (France)

Giuseppe Banfi

Scientific Director Galeazzi Milan, General Director of the Centro San Raffaele Foundation (Italy)

Roberto Bernabei

University Cattolica del Sacro Cuore, Professor of Internal Medicine; University Hospital A. Gemelli, Department of Geriatrics and Rehabilitative Medicine, Director; Board Member of the European Academy for Medicine of Aging (EAMA).

Walter Bianchi

President of SIAR; Member of the Gianni Benzi Foundation's Board of Directors (Italy)

Donato Bonifazi

Consortium for Biological and Pharmacological Evaluations, Managing Director; DEEP Project Manager (Italy)

Fedele Bonifazi

Gianni Benzi Pharmacological Research Foundation, Vice President; InNerMed-I-Network, Project Manager (Italy)

Enrico Bosone

SIAR Board of Directors Representative (Italy)

Giovanni Buttarelli

European Data Protection Supervisor (EDPS) (Belgium)

Mariana Catapano

Italian Group for Pharmacoeconomics Studies, Director (Italy)

Adriana Ceci

Gianni Benzi Pharmacological Research Foundation, President (Italy); European Medicines Agency (EMA), Member of PDCO

Anna Cieslik

Office for Registration of Medicinal Products, Medical Devices and Biocidal Products, Director of Department of Assessment of Medicinal Products Documentation (Poland)

Fabrizio Conicella

Bioindustry Park Silvano Fumero SpA, Director Business Development and international project; Coordinator at the bioPmed Innovation Cluster (Italy)

Alexandru Sorin Costescu

EU Commission

Susanna Cotecchia

University of Bari "Aldo Moro", Professor of Pharmacology; Consortium for Biological and Pharmacological Evaluations, President (Italy)

Domenico Criscuolo

Genovax S.r.l., Chief Executive Officer (Italy)

Elin Haf Davies

Elin Haf Davies Enabling Research - Empowering Children, Director (UK)

Antonio Giuseppe Del Santo

Farindustria-Biotechnology Group (Italy)

Angela Del Vecchio

Italian Medicines Agency (AIFA), Director Good Clinical Practice and Pharmacovigilance Inspectorate (Italy)

Bozena Dembowska-Baginska

The Children's Memorial Health Institute, Vice Chair, Professor at The Department of Pediatric Oncology; European Medicines Agency (EMA), Member of COMP (Poland)

Vito Michele Fazio

Specialist in Oncology; University Campus Bio-Medico, Area of General Pathology, Chairman (Italy)

Armando Genazzani

University 'Piemonte Orientale', Professor of Pharmacology (Italy)

Viviana Giannuzzi

Gianni Benzi Pharmacological Research Foundation, Head of ethics and education unit (Italy)

Carlo Giaquinto

GRIP and PENTA Networks Coordinator

Paola Giordano

U.O. Pediatria "F. Vecchio" - University Hospital, Policlinic of Bari (Italy)

Agnes Gyurasics

European Medicines Agency (EMA), Member of PDCO and CHMP; National Institute of Pharmacy, Chief Advisor to the General Director (Hungary)

“BIOTECH AND INNOVATIVE SCIENCE TO MEET PATIENT NEEDS”

LIST OF CHAIRS AND SPEAKERS

Francois Houyez

European Rare Diseases Organisation (EURORDIS), Health Policy Director (France)

Antonio Irione

EY, Advisory Life Science Leader

Maria Teresa Landi

National Institutes of Health (NIH), Genetic Epidemiology Branch Division of Cancer Epidemiology and Genetics National Cancer Institute, Senior Investigator (USA)

Giancarlo Logroscino

University of Bari ‘Aldo Moro’, Associate Professor of Neurology (Italy)

Irja Lutsar

Professor of Medical Microbiology, University of Tartu (Estonia); European Medicines Agency (EMA), Member of PDCO

Lucio Luzzatto

Scientific Director, Istituto Toscano Tumori, Firenze (Italy)

Niccolò Marchionni

University of Firenze, Professor of Gerontology and Geriatrics; EMA GEG Chair (Italy)

Prasad Mathew

Vice President, Global Medical affairs - Hematology, Bayer Health Care; Professor of Pediatrics, Pediatric Hematology/Oncology University of New Mexico (USA)

Anne Mathieu-Boue

Novartis Oncology, Region Europe, Medical Affairs, Senior Medical Director, Piz Kinase Inhibitors

Marek Migdal

European Medicine Agency (EMA), Member of PDCO; Children’s Memorial Health Institute, Deputy Head, PICU, Head of Long Term Care Unit (Poland)

Giovanni Migliaccio

European Advanced Translational Research Infrastructure in Medicine (EATRIS), Scientific Director (The Netherlands); Italian Institute of Health (ISS), Head of the Gene and Cell Therapy Section (Italy)

Angelo Claudio Molinari

Giannina Gaslini Children’s Hospital, Thrombosis and Hemostasis Unit and Hemophilia Treating Centre, Director (Italy)

Alexander Natz

European Confederation of Pharmaceutical Entrepreneurs (EUCOPE), Secretary-General

Antje Neubert

University Hospital Erlangen, Department of Paediatric and Adolescents Medicine, Head Paediatric Clinical Study Centre (Germany)

Maria Luisa Nolli

Assobiotec, Member of the Executive Committee; Member of the EuropaBio Board; Areta International, Founder and Chief Executive Officer (Italy)

Graziano Pesole

Director of the Institute of Biomembranes and Bioenergetics (IBBE)-CNR; Department of Biochemistry and Molecular Biology “E. Quagliariello”, University of Bari “A. Moro” (Italy)

Paolo Rossi

Children’s Hospital Bambino Gesù, Department of Paediatrics, Chairman (Italy); European Medicine Agency (EMA), Member of PDCO

Giovina Ruberti

National Research Council (CNR), Research Director, Institute of Cell Biology and Neurobiology MIUR Delegate IMI-JU

Vincenzo Salvatore

University of Insubria Varese, Professor of International Law (Italy)

Michele Saviano

Director Institute of Crystallography (IC)-CNR, President of Italian Crystallographic Association (AIC) (Italy)

Marco Scatigna

Sanofi-Aventis, Medical and Scientific Director, General Manager S. A. Foundation (Italy)

Stephanie Valerie Seremetis

Novo Nordisk, Corporate Vice President and Chief Medical Officer Hemophilia R&D Portfolio (USA)

Vittorio Silano

University of Rome II; Chair ESCO Working Group, EFSA European Food Safety Authority; Chair of the Gianni Benzi Foundation’s Scientific Committee

Maria Svelto

High Technology District H-Bio Puglia, President (Italy)

Lorenzo Tollerì

Novartis Vaccines and Diagnostics, Business Development Senior Manager (Italy)

Angelo Luigi Vescovi

IRCCS Casa Sollievo della Sofferenza, Scientific Director (Italy)

Stefano Volinia

University of Ferrara, Department of Morphology and Embryology (Italy)

Foresight Training Courses

137 SPEAKERS FROM ALL AROUND THE WORLD
(INVOLVING NON-PROFIT ORGANISATIONS, UNIVERSITIES/PUBLIC HEALTH CENTERS, REGULATORY AGENCIES AND INDUSTRY)

OVER 100 HOURS OF COURSES

OVER 350 PARTICIPANTS FROM 21 COUNTRIES

50 RESEARCH GRANTS ASSIGNED

**TOPIC: EUROPEAN CENTRALISED
PROCEDURE AND PAEDIATRIC
REGULATION**

**TOPIC: ADVANCED THERAPY
AND ORPHAN DRUGS**

**PAVIA
2009**

**KRAKOW
2010**

**TOPIC: BENEFIT/RISK ASSESSMENT
OF MEDICINES**

**TOPIC: SCIENCE
AND BUSINESS IN PHARMACEUTICALS
FOR THE BENEFIT OF PATIENTS**

es at a glance

INVOLVED REGULATORY AGENCIES:

EUROPEAN MEDICINES AGENCY

MEDICINES & HEALTHCARE PRODUCTS REGULATORY AGENCY (ROMANIA)

AGENCE FRANÇAISE DE SÉCURITÉ SANITAIRE DES PRODUITS DE SANTÉ (FRANCE)

AGENCE FÉDÉRALE DES MÉDICAMENTS ET DES PRODUITS DE SANTÉ (BELGIUM)

BUNDESINSTITUT FÜR ARZNEIMITTEL UND MEDIZINPRODUKTE (GERMANY)

POLISH NATIONAL MEDICINES INSTITUTE (POLAND)

NATIONAL INSTITUTE OF PHARMACY (HUNGARY)

FOOD AND DRUG ADMINISTRATION (USA)

ISTITUTO SUPERIORE DI SANITÀ (ITALY)

AGENZIA ITALIANA DEL FARMACO (ITALY)

APIES
GS

TOPIC: INNOVATION AND
BIOTECHNOLOGIES

TOPIC: EVIDENCES FOR
RATIONAL THERAPIES

ROME
2011

BARI
2013

WARSAW
2012

E, REGULATION
PHARMACOTHERAPIES
FIT OF PATIENTS

6th Foresight Training Course

“BIOTECH AND INNOVATIVE SCIENCE TO MEET PATIENT NEEDS”

HOW TO REACH BARI

By plane

There are direct flights from Bari to: BARCELONA, BOLOGNA, BRUSSELS CHARLEROI, BUCAREST, BUDAPEST, CAGLIARI, CATANIA, CLUJ, DUSSELDORF WEEZE FRANKFURT HAHN, GENOVA, IBIZA, KARLSRUHE-BADEN, LONDON GATWICK, LONDON STANSTED, LUXEMBOURG, MAASTRICHT, MALTA, MIKONOS, MILANO LINATE, MILANO MALPENSA, MILANO-BERGAMO, MUNICH, MOSCHOW DME, MOSTAR, PALERMO, MAIORCA, PARIS PARIS BEAUVAIS, PISA, PRAGUE, RIGA, ROMA CIAMPINO, ROMA FIUMICINO, SANTORINI, SEVILLE, STUTTGART, TIRANA, TORINO, TRIESTE, VALENCIA, WARSAW CHOPIN, WARSAW MODLIN, VENEZIA, VENEZIA-TREVISO, VERONA, ZURIGO.

COURSE LOCATION

VILLA ROMANAZZI CARDUCCI

Via Capruzzi 326 - 70124

Bari - Italy

Tel.: +39 080 5575265

prenotazioni@villaromanazzi.com

<http://www.villaromanazzi.it/>

