


BBMRI GA Nr. 212111 1.2.2008-30.04.2010


BBMRI Expert Centres

K. Zatloukal Medical University of Graz, Austria

Stakeholder Meeting Paris, December 15th 2009

BBMRI Expert Centres

A new model of public-private-partnership to improve efficacy of biospecimen research for academia and industry


Why Expert Centres?

To generate best possible use of biological samples

Specific medical/scientific expertise required for proper sample selection and data interpretation

Standardized state of the art analysis platforms prerequisite for data sharing

High level quality management is prerequisite for industry to trust in data generated in public environment

Alternative to sample shipment


Opportunity for research collaborations with countries with export restrictions

Improved access to industry

Avoids impression of sample commercialisation


Access by the Industry


Problem if no scientific collaboration is possible since financial compensation is no reasonable incentive for contributors and not accepted by public


Expert Centers: Model A


Provides efficient access to samples, data and expertise Mutual benefit from expertise and in-kind contributions Reduces requirements for sample shipment Gateway for global collaborations


Expert Centers: Model B


Provides efficient access to samples, data and expertise Mutual benefit from expertise and in-kind contributions Reduces requirements for sample shipment Gateway for global collaborations


Expert Centers: Model C


Provides efficient access to samples, data and expertise Reduces requirements for raw sample shipment


Expert Centers Features


- Specifications defined together with industry
- Industry participates in QM
- Participation in ring trials
- Common reference samples
- Certification / Accreditation
- Confidentialy guaranteed like by CRO
- Different models, great flexibility


Global Integration of BBMRI by Implementation of the OECD GBRCN Concept in Europe


Expert Centres as Highways for Transnational Research Collaborations


Thank you

www.bbmri.eu

M. Yuille et al. Briefing in Bioinformatics 9: 14-24 (2008)

