

PERSONALISED MEDICINE FOCUSING ON CITIZENS' HEALTH

PERSONALISED MEDICINE

taylor-made prevention, diagnosis and treatment for individuals or groups of individuals

Enabling

HEALTHIER, MORE PRODUCTIVE LIVES

Significant EU investments in research on personalised medicine to

TREAT PATIENTS WITH THE THERAPIES THAT WORK BEST FOR THEM

many common medicines are not effective for many patients

CUT HEALTHCARE COSTS

as Europe's population ages and chronic diseases become more prevalent

DRIVE HEALTHCARE INNOVATION

Establish Europe as a global leader in healthcare industry and innovation, and create jobs and economic growth

AVOID ADVERSE REACTIONS TO MEDICINES

6% of acute hospital admissions are due to serious adverse reactions to medicines

Research and innovation investment in better health

Personalised medicine integrates information **from multiple sources** to make **HEALTHCARE SMARTER, BETTER AND MORE COST-EFFICIENT.**

7th Framework Programme 2007–2013

209 projects on personalised medicine

€1334 million in EU funding.

Horizon 2020 First 3 years 2014-2017

167 projects on personalised medicine

€872 million in EU funding

What is our strategy?

EU funding stimulates collaborations between researchers, health research funders, regions, countries, policymakers and other stakeholders

PROMOTE PERSONALISED HEALTH AND CARE RESEARCH

develop a medical model using individuals' genotypes and phenotypes
for example molecular profiling, medical imaging, and lifestyle data

empower patients and involve healthcare providers

Strengthen Europe's healthcare industry

INNOVATIVE MEDICINES INITIATIVE

public-private partnership to develop better and safer medicines

SME SUPPORT

about 20% of Horizon 2020's budget to encourage highly innovative SMEs

BETTER ACCESS TO LOANS

between €7.5m - €75m through the InnovFin Infectious Diseases initiative

Develop EU countries' health research and innovation strategies

SUPPORT **EUROPEAN COORDINATION** IN HEALTH AND DISEASE RESEARCH
create synergies

Make the EU a stronger global player

COOPERATION SCHEMES
with Canada, China, Australia, US and others to implement objectives such as common guidelines and best practices

INTERNATIONAL ENGAGEMENTS
science diplomacy and global scientific collaboration

MORE INFORMATION:

<https://ec.europa.eu/research/health/personalised>

www.icpermed.eu

@EUScienceInnov