[image: image1.wmf]DEUTSCHE

GESELLSCHAFT

FÜR

REGULATORY AFFAIRS

8th DGRA Annual Congress

on 9 and 10 May 2006 in Bonn

at the Wasserwerk (former seat of the Bundestag)

· Benchmarking European Medicines Agencies

· Role of the EMEA in the Regulatory System

· Quality assurance in the CHMP

· Better Medicines for Children – Paediatric

Drug Development in the EU

With

PD Dr. Walter Schwerdtfeger

German Ministry of Health, Bonn

Dr. Aginus Kalis
Medicines Evaluation Board, The Hague

Dr. Per Helboe
Danish Medicines Agency, Copenhagen

Prof. Dr. Reinhard Kurth
German Federal Institute for Drugs and Medical Devices, Bonn

Prof. Dr. Johannes Löwer
Paul Ehrlich Institute, Langen
Dr. Marijke Korteweg
European Medicines Agency, London

Dr. Annic Weyersberg

European Medicines Agency, London
Dr. Julia Dunne
Medicines and Healthcare Regulatory Agency, London

Dr. Manfred Haase
Paul Ehrlich Institute, Langen

Dr. Susanne Keitel

German Federal Institute for Drugs and Medical Devices, Bonn

Dr. Klaus Rose
F. Hoffmann La-Roche, Basel
Prof. Dr. Harald G. Schweim
Bonn University

Moderator:

Burkhard Sträter

Attorney, Bonn
The Programme on 9 May 2006

Moderation: Burkhard Sträter, Attorney, Bonn
10.00 am
Welcoming Speech by Prof. Dr. K.-W. Glombitza

President of the DGRA

10.15 am
Benchmarking European Medicines Agencies:

Role of the EMEA in the Regulatory System

· Searching for best practices

· Pioneer, partner or competitor

· Expectations of cooperation with the member states

Dr. Marijke Korteweg, EMEA, London

Outcome and Benefit of Benchmarking –

Expectations of the German Ministry of Health

PD Dr. Walter Schwerdtfeger, German Ministry of Health, Bonn

11.30 am
Coffee break

12.00 am
Role of the National Competent Authorities in the European Medicines Network

Denmark – Danish Medicines Agency

· Challenges for National Competent Authorities in the different licensing processes

Dr. Per Helboe, Danish Medicines Agency, Copenhagen

The Netherlands – Medicines Evaluation Board

· Status of reorganization of the National Agency

· Experience with implementation and expectations in cooperation

within the EU system

Dr. Aginus Kalis, MEB, The Hague

1.00 pm
Lunch break

2.30 pm
Germay - the reorganisation of the Federal Institute for drugs and medical devices.
· Concept, objective, consequences

Prof. Dr. Reinhard Kurth, Federal Institute for Drugs and Medical Devices, Bonn

Panel discussion with the above speakers
3.30 pm
Coffee break

4.00 pm
Quality assurance in the CHMP

· Peer-review procedure

· Assignment of rapporteurship

Dr. Manfred Haase, Paul Ehrlich Institute, Langen

Award of the Walter Cyran Medal

(Ends at around 5.30 pm)

7.00 pm
Evening Programme on the Rhine Boat “MS Loreley”
Predinner Speech:

Introduction of the Academic Chair for Drug Regulatory Affairs at Bonn University

Prof. Dr. Harald G. Schweim, Bonn University

Followed by:
Reception and buffet __

The Programme on 10 May 2006

9.00 am
The Paul Ehrlich Institute – Centre of Excellence

for Vaccines, Blood Products and Emerging Therapies

Prof. Dr. Johannes Löwer, Paul Ehrlich Institute, Langen

9.30 am
Better Medicines for Children – Paediatric Drug Development in the EU

1. Paediatric medicines – the new Regulation in the EU

· Status of the legislation process

· Obligations and incentives for industry

· European Funding for Paediatric Research

Dr. Julia Dunne, MHRA, London

2.
Paediatric Working Party and Paediatric Committee
· Inventories of therapeutic needs

· Paediatric investigation plans – waivers - deferrals

Dr. Annic Weyersberg, EMEA, London

11.00 am

Coffee break

11.30 am
3.
EU paediatric regulation – consequences for drug development

Dr. Klaus Rose, F. Hoffmann-La Roche Ltd., Basel

12.15 am
4.
Paediatric Use Marketing Authorisation (PUMA) from a

National Competent Authority point of view

Dr. Susanne Keitel, Federal Institute for Drugs and Medical Devices, Bonn

1.00 pm

End

2.00 pm

DGRA Members’ Meeting – Elections of the board

(Programme subject to change without prior notice.)

Dates:

9 May 2006
Wasserwerk
 10.00 am

Rhine Boat “MS Loreley”
 7.00 pm

10 May 2006
Wasserwerk
 9.00 am

Followed by

 2.00 pm

Presentations and discussions

Predinner Speech, reception

Presentations and discussions

DGRA members’ meeting

Venue:

Wasserwerk Bonn

Hermann-Ehlers-Strasse

Entrance V

D-53113 Bonn

Rhine Boat “MS Loreley”
Landing stage: Brassertufer

Cost contribution:

For DGRA members: € 420

For non-members: € 580

For students of the DRA course (MDRA VII) and delegates of bodies who are members of the DGRA: € 210

Cancellation terms:

Up to two weeks before the first day of the conference: € 50; up to one week before the first day of the conference: 50% of fee; later cancellations: full conference fee if a substitute participant (DGRA member) cannot be put forward. In the event of cancellation by the organizer, any fees already paid will be fully reimbursed.

Conference languages:

English and German

Room reservation:

A limited number of rooms are available for participants at special rates in the hotels listed below. When making reservations please refer to this event.

Hotel (Günnewig) Bristol

Prinz-Albert-Strasse 2

D-53113 Bonn

Tel.: +49 (0) 228/26 98-0

Fax: +49 (0) 228/26 98-2 22

Hotel Hilton

Berliner Freiheit 2

D-53111 Bonn

Tel.: +49 (0) 228/72

Fax: +49 (0) 228/260 15 29

Hotel (Günnewig) Residence

Kaiserplatz 11

D-53113 Bonn

Tel.: +49 (0) 228/2697-0

Fax: +49 (0) 228/2697-777
Hotel Maritim

Godesberger Allee

D-53175 Bonn

Tel.: +49 (0) 228/81 08 845

Fax: +49 (0) 228/81 08 765

Hotel Kanzler

Adenauerallee 148

D-53113 Bonn

Tel.: 0228/68 44-0,
Fax: 0228/68 44 180
Registration:

DGRA-Geschäftsstelle, Schedestrasse 9, D-53113 Bonn, Fax: +49 (0) 228/368 26 47

E-mail: info@dgra.de
�EMBED Unknown���

[image: image2.wmf]DEUTSCHE

GESELLSCHAFT

FÜR

REGULATORY AFFAIRS

_1002114931.unknown

