

European network of paediatric research
at the European Medicines Agency

EUROPEAN MEDICINES AGENCY
SCIENCE MEDICINES HEALTH

19 October 2016
EMA/642660/2017
Human Medicines Research & Development Support Division

Agenda - Enpr-EMA Coordinating Group & networks meeting

Wednesday 25 October 2017, EMA room 03-H and via Adobe Connect;
15.00 to 17:00 UK time

Chairpersons: Mark Turner / Irmgard Eichler

Item	Agenda	Topic leader		Time
15:00	Adoption of agenda	Mark Turner	For adoption	5'
15:05	Update on work plans and feedback on progress from each Enpr-EMA working group <ul style="list-style-type: none"> WG on ethics & collaboration with EUREC WG on young patient advisory groups WG on educational training for research staff on paediatric clinical trials WG on paediatric clinical trials with antibiotics WG on clinical trial preparedness WG on public-private partnership (pilot of guidance to industry)	Irmgard Eichler / Mark Turner Chairs of working groups	For information	70'
16:15	Proposal for pan-European IMI2 paediatric network	Mark Turner	For information	10'
16:25	Update on emerging networks outside EU	Mark Turner	For information	5'
16:35	Enpr-EMA contribution to public consultation on the reflection paper on the use of extrapolation in the development of medicines for paediatrics	Mark Turner (Saskia de Wildt)	For information	5'
16:40	AOB <ul style="list-style-type: none"> 10-year report on Paediatric Regulation	Irmgard Eichler / Mark Turner	For information	30'

Item	Agenda	Topic leader		Time
	<ul style="list-style-type: none"> • <i>Ethics-EUREC WG kick-off meeting</i> • <i>Data Anonymisation meeting November 30th</i> • <i>Annual Workshop 2018</i> • <i>ERANET in Personalised Medicine to open in December 2017</i> • <i>Next CG teleconference</i>			
17:00	End of meeting			