HORIZON 2020

IL NUOVO FRAMEWORK IN RICERCA E INNOVAZIONE

Università di Pisa, 15 novembre 2013 Aula Magna – Polo Fibonacci Largo Pontecorvo 3

Alberto Del Guerra Dipartimento di Fisica "E. Fermi" Università di Pisa, Italy

Coordinatore Progetto TRIMAGE (Health - Cooperation)

The genesis of a successful FP7 project

Da: Alberto Del Guerra <alberto.delguerra@df.unipi.it>

Oggetto: New FP7Health call

- Data: 10 febbraio 2012 13.11.14 GMT+01.00
 - A: George Loudos , Hans HERZOG , 6-TUM Sibylle Ziegler
- The next FP7 health call has some interesting topics for us. I was particularly interested in this one:
- HEALTH.2013.2.2.1-2: Development of effective imaging tools for diagnosis, monitoring and management of mental disorders.
- This topic invites researchers, industry and SMEs to <u>develop new or optimise existing</u> <u>imaging technologies</u>, and <u>validate their application to mental disorders</u> by <u>integrating imaging data with complementary knowledge</u> resulting from e.g. genomics, biomarkers, bioinformatics and <u>clinical data</u>.
- The goal is to increase our understanding of the patho-physiology of such disorders as well as to allow their <u>diagnosis at the pre-symptomatic stage or early during</u> <u>development, more accurate patient stratification and better measurement of</u> <u>disease progression.</u>
- Recently, the emerging field of molecular imaging, in which the tools of molecular and cell biology are being combined with state-of-the-art technology for non-invasive imaging, as well as several technical advances on other imaging technologies (such as advanced contrast agents and tracers) have opened new avenues for studying biological processes in the brain, as well as diagnosing, monitoring and managing psychiatric diseases.

The genesis of a successful FP7 project

- Funding scheme: Collaborative Project (small or medium-scale focused research project)
- One or more proposals can be selected.
- The requested EU contribution per project shall not exceed EUR 6 000 000
- Projects will only be selected for funding on the condition that the estimated EU contribution going to industry including SME(s) is 30% or more of the total estimated EU contribution for the project.
- This topic is targeted to industry and SMEs as it demands a high level of industrial technology and technical expertise. Such key expertise is well present in Europe, from large global corporations to small and medium-sized companies. The rationale behind the focus on psychiatric disorders is twofold: 1) to complete the coverage of psychiatric disorders that was started in earlier calls and 2) to support the European Pact for Mental Health. It should also be considered that neurological disorders have already been extensively covered in the past FP7 calls.
- February 10, 2012

BUILDING a consortium

Organize a Conference in a nice place...

PSMR 2012 - PET/MR and SPECT/MR: New Paradigms for Combined Modalities in Molecular Imaging

Make people relax and talk to each other...

COST meeting, May 30, 2012

TATIS 1343

BUILDING a consortium

Department of PhysicsUniversity of Pisa

Technological Educational Institute of Athens*

Forschungszentrum Juelich GmbH*

Technische Universitat Munich*

"Bringing together, not only knowledge but a complete research environment"

- JARA BRAIN, Department of Psychiatry, Psychotherapy and Psychosomatics, RWTH, Aachen

- Department of General and Social Psychiatry, University of Zurich

BUILDING a consortium

-Istituto Nazionale di Fisica Nucleare -Sez. di Torino

- AdvanSiD*

- WeeROC

- Raytest GmbH


```
- RS2D
```

11 Partners

- 1 Coord Italy
- 2 Italy
- 4 Germany
- 2 France
- 1 Greece
- 1 Switzerland

6

*COST members

The Eleven Beneficiaries

- 1. UNIVERSITA' DI PISA (the Coordinator) (in short **UNIPI**)
- 2. TECHNOLOGICAL EDUCATIONAL INSTITUTION OF ATHENS (in short TEIA)
- 3. FORSCHUNGSZENTRUM JUELICH GMBH (in short JÜLICH)
- 4. UNIVERSITAETSKLINIKUM AACHEN (in short AACHEN)
- 5. KLINIKUM RECHTS DER ISAR DER TECHNISCHEN UNIVERSITAT MUNCHEN (in short **TUM**)
- 6. UNIVERSITAET ZUERICH (in short UZH)
- 7. ISTITUTO NAZIONALE DI FISICA NUCLEARE (in short INFN)
- 8. Advansid SRL (in short Advansid)
- 9. WEEROC SAS (in short Weeroc)
- 10. raytest Isoopenmessgeraete GmbH (in short raytest)
- 11. RS2D (in short **RS2D**)

BUILDING a consortium

Aim of the project TRIMAGE An optimised trimodality (PET/MR/EEG) imaging tool for schizophrenia **TRIMAGE** aims to create a trimodal, cost-effective imaging tool consisting of **PET/MR/EEG** using cutting edge technology with performance beyond the state of the art. The tool is intended for broad distribution and will enable effective early diagnosis of schizophrenia and possibly other mental health disorders.

February 6, 2013 after passing the first stage of evaluation the project was submitted (**1 year of preparation**)

WPs entaglement

WP8 - Dissemination/Exploitation activities

WAITING FOR THE RESPONSE.....

After 2 months and 1/2 !!

E-mail of approval of the project: received April 23, 2013

Negotiation completed: July 2013

Grant agreement signed by Commission: 3 September 2013

Beginning of the project : 1 december 2013 Kick-off meeting: 10-11 december 2013

Duration: 4 years

A PRIORI information (partially known)

Current EC health research activities

Total FP7 budget: € 54.6 billion Health Priority in Cooperation: € 6.1 billion

Research and Innovation

Brain research supported by the European Union

What type of disease?

Research and Innovation

FP7 Brain Research

Contribution to EU27 and Associated countries

FP7 Brain Research

Overall FP7 funding support for research on neuropsychiatric diseases

Research and

A Posteriori Information

51 PROJECTS SUBMITTED

19 PROJECTS PASSED THE FIRST STAGE

7 PROJECTS APPROVED

TOTALE 40 MEURO

PRONIA - Personalised Prognostic Tools forEarly Psychosis Management **BRAINTRAIN** – IMAGING INTO THE THERAPEUTIC DOMAIN: SELF-REGULATION OF BRAIN SYSTEMS FOR MENTAL DISORDERS **IMAGEMEND** - IMAging GEnetics for MENtal Disorders **MINDVIEW -** MULTIMODAL IMAGING OF NEUROLOGICAL DISORDERS **PSYSCAN** - Translating neuroimaging findings from research into clinical practice

METSY - NEUROIMAGING PLATFORM FOR CHARACTERISATION OF

METABOLIC CO-MORBIDITIES IN PSYCHOTIC DISORDERS **TRIMAGE -** An optimised trimodality (PET/MR/EEG) imaging tool for schizophrenia

EVALUATOR #1

•At home – I level (original filter: one learns what to write and how to write)

•At the consensus meeting –II level (real filter: one learns what parts of the proposal are the most-effective in the open discussion)

•At the panel meeting - III and final level (trimming the decisions of the panel: no experience)

EVALUATOR#2

- Lobbying is important
- If you are known to the PO is relevant
- If you are known to the panel is relevant
- If you are shy and dont speak fluent English is.. useless to go
- Ethics of the evaluator is a must!

Number of submission necessary to learn?