

The Public Private Partnership PhD Framework and the 2016 Workshop

EMTRAIN General Assembly
Fourth Full Consortium Meeting

Pamhagen, Austria, May 12th 2016

Anita Aperia & Lena Scott

PhD specific deliverables

Deliverable	Due
D6.1 - Inventory of existing PhD education modules, inventory of needs and gap analysis	M12 M24 M36
D6.2 - Establishing common standards for existing programmes	M12 M24
D6.3 - Recommending course formats for drug development	M24 M36
D6.4 - Identifying incentives to facilitate mobility within and across countries	M1 M18
D6.5 - Promoting mobility of PhD students throughout Europe and between academia and the industry	M24 M48 M60
D6.6 - Establishment of an IMI public private partnership PhD-program Workshop	M36 M48 M60
D6.7 - Establishment of a joint PhD Programme framework and recommending course modules and curriculum for generating industry-aware IMI PhD scientists.	M36 M60
D6.8 - Support of the establishment of an IMI PhD program Alumni Network.	M48 M60 M72
D6.9 - Final work package report	M84

PhD specific deliverables

Deliverable	Done
D6.1 - Inventory of existing PhD education modules, inventory of needs and gap analysis	M12 M24 M36
D6.2 - Establishing common standards for existing programmes	M12 M24 (w D6.1)
D6.3 - Recommending course formats for drug development	M24 (w D6.1) M36 (w D6.7)
D6.4 - Identifying incentives to facilitate mobility within and across countries	M1 M18 M12
D6.5 - Promoting mobility of PhD students throughout Europe and between academia and the industry	M24 (w D6.1) M48 M60
D6.6 - Establishment of an IMI public private partnership PhD-program Workshop	M36 M48 M60 Additional delivery M72 Additional delivery M84?
D6.7 - Establishment of a joint PhD Programme framework and recommending course modules and curriculum for generating industry-aware IMI PhD scientists.	M36 (w D6.3) M60 delayed to M72 M72
D6.8 - Support of the establishment of an IMI PhD program Alumni Network.	M48 M60 M72
D6.9 - Final work package report	M84

Accepted publication in Journal of Medicines Development Sciences

POSITION PAPER

It pays to promote joint PhD programmes between academia and the private sector

Anita Aperia¹, Jorgen Dirach², Mike Hardman^{3*}, Christa Janko⁴, Jeff Kipling⁵, Rebecca Ludwig⁶, Lena Scott¹ and Armel Stockis⁷

¹ Department of Women's and Children's Health, Karolinska Institute, Solnavägen 1, 171 77 Solna, Stockholm, Sweden

² Novo Nordisk A/S, Novo Allé, 2880 Bagsværd, Denmark

³ AstraZeneca, Innovative Medicines, Mereside Alderley Park, Macclesfield, Cheshire SK10 4TG, UK

⁴ Medical University of Vienna, Waehringer Guertel 18-20, A-1090 Vienna, Austria

⁵ GlaxoSmithKline, GSK House, 980 Great West Rd, Brentford, London, Middlesex TW8 9GS, UK

⁶ Helmholtz Centre for Infection Research, Inhoffenstrasse 7, 38124 Braunschweig, Germany

⁷ UCB S.A., Allée de la Recherche 60, B-1070 Brussels, Belgium

Abstract: The prosperity of a country is closely related to its level of education to fuel research and innovation. Doctoral graduates have attained the highest education level and should be the key players in research and innovation. The number of doctoral graduates is increasing rapidly in most/many countries, but is less well correlated to changes in prosperity of a country.

The EMTRAIN PhD Workshop

Driving the IMI Education and Training Vision in Europe

The EMTRAIN PhD Workshop 2016

Driving the IMI Education and Training Vision in Europe

The EMTRAIN PhD Workshop

Workshop objective:

To create a forum for PPP PhD-students where they meet, share experience and connect as a step of growing into their role as industry-aware scientist.

To create a network of PPP PhD students.

To enlightening the connection between industry and academia.

To increase drug industry awareness in PhD students.

The EMTRAIN PhD Workshop

2012 – Alderly Edge – UK

Theme: Importance of multidisciplinary research for drug discovery and development

The drug discovery game

Academia and the Pharmaceutical industry, Jan Lundberg

Multidisciplinary research, meet the partners

2013 – Stevenage – UK

Theme: Future directions in the field of drug discovery: interaction with academia, SME, and activities in emerging countries

"The industry's role in tackling health problems in the developing world"

"Entrepreneurship in action, new developments in the biopharma ecosystem"

The EMTRAIN PhD Workshop

2014 – Braine-l'Alleud – Belgium

Theme: New Horizons for Drug Development.
The role of discovery in the field of drug development: In house examples

"A discovery story, sclerostin, from gene to osteoporosis drug"

"Regenerative medicine, from bench to clinical application"

2015 – Beerse – Belgium

Theme: Translational medicine

"How to create a medicine from a natural hormone with a $T_{1/2}$ of 2 minutes?"

"Panel Discussion, Ebola – Challenges and Possibilities"

Host: Matthias Gottwald
Bayer, Berlin, Germany

Theme: “Innovative approaches to address unmet needs in common and rare diseases”

Examples Lectures

Guanylat-Cyclase Modulators – novel approaches to treat pulmonary hypertension

Cancer Immunology: Harnessing the immune system to treat cancer

Clinical trials and rare diseases

Diabetes and complications

The most useful lecture chosen by the students :
Planning for successful publications, by Elizabeth Wager

The EMTRAIN 2016 PhD Workshop

Results from the Feedback survey, 2016

What is your overall opinion of the EMTRAIN PhD workshop?

How has your awareness of drug industry increased during the workshop?

Would you recommend the workshop to others?

Would you be interested to participate in a future EMTRAIN PPP PhD Workshop?

Student presentations – Active participation in the program

2012 – 2015; 10 minutes presentations followed by 5 minutes discussion of their research project.

97% said that they liked/liked very much the student presentations

2016; 3 minutes elevator speeches followed by poster session, including poster tours in groups lead by senior faculty.

How did you like the student short presentations?

How did you like the student poster sessions?

Student presentations – Active participation in the program

2012 – 2015; 10 minutes presentations followed by 5 minutes discussion of their research project.

97% said that they liked/liked very much the student presentations

2016; 3 minutes elevator speeches followed by poster session, including poster tours in groups lead by senior faculty.

How did you like the student short presentations?

How did you like the student poster sessions?

What was the highlights for you at the workshop?

“Insight into a pharmaceutical company”

“Drug discovery game”

“Elevator speeches and poster sessions”

“The overview of the latest fields of research in pharma”

“The sightseeing and the dinner”

“Lab visit at Bayer”

“Inspirational speakers”

“Friendly and caring atmosphere”

“Advices and tips for posters and presentation”

“Very nicely hosted, great networking event”

“Chance to discuss my research informally”

“Networking with other students”

15 of 22 mentioned Networking

13 of 22 mentioned the drug discovery game

12 of 22 mentioned the student presentations (elevator and/or poster)

What was the highlights for you at the workshop?

“Insight into a pharmaceutical company”

“Drug discovery game”

“Elevator speeches and poster sessions”

“The overview of the latest fields of research in pharma”

“The sightseeing and the dinner”

“Lab visit at Bayer”

“Inspirational speakers”

“Friendly and caring atmosphere”

“Advices and tips for posters and presentation”

“Very nicely hosted, great networking event”

“Chance to discuss my research informally”

“Networking with other students”

“Klaus Rose talk (do not agree with him but it was quite an intense presentation)”

“The possibility to talk to Frank Misselwitz from Bayer at dinner”

“Hugging Simon Day at goodbye on Wednesday”

15 of 22 mentioned Networking

13 of 22 mentioned the drug discovery game

12 of 22 mentioned the student presentations (elevator and/or poster)

EMTRAIN PhD Workshop European tour

2012, Astra Zeneca, Manchester, UK

2013, GlaxoSmithKline, Stevenage, UK

2014, UCB, Braine-l'Allud, Belgium

2015, Janssen, Beerse, Belgium

2016, Bayer, Berlin, Germany

The EMTRAIN PhD Workshop

Summary of 5 workshops

What have we learned?

What was good?

What was not so good?

What was difficult?

Workshop outline

- 4 days (start at lunch end at lunch)
- 26-28 PhD students and postdocs
- 2 “senior” EMTRAIN students / network facilitators
- Speakers from industry (host and others) and academia
- Program that encourage active participation
- Student presentations

The EMTRAIN PhD Workshop

The workshop topics have been selected to;

- enlighten the connection between academia industry
 - provide future perspectives on drug discovery
 - encourage interactive participation
 - promote networking
- * Allow the host to show what they are good at and what they can offer.
- * Not only “in house” speakers.

Recurrent topics:

- The drug discovery game: 2012-2016 😊
- The process of drug discovery and development: 2013-2016 😊
- IMI, H2020: 2012-2016 (Magda Chlebus*2) 😊
- Funding: 2014, 2016 😊
- IP: 2012, 2014, 2016
- Ethics: 2013, 2014, 2015
- Clinical trials: 2012, 2013, 2016 😊
- SMI and entrepreneurship: 2013, 2016 😊
- Different aspects of industry academia interaction 2012-2016 😊

Encourage interactive participation:

The drug discovery game: 2012-2016

Networking session (by Sr students) : 2013-2016

Student presentations: 2012-2016

Lab tour: 2013-2016

Break out sessions: Multidisciplinary research 2012, Ethics 2014

Panel discussion: Ebola 2015, Pediatric clinical trials 2016

Planning and Logistics:

Collection of applications, online 2016

Call for applications, industry connections

➔ Make hard deadlines and stick to them

Plan with a generous time line

Transport to and from venue

Plan for extra breaks

Encourage chairs to keep strict time, inform speakers about time

Food, collect allergies and add extra to the estimated amount

Summary of the 2012 - 2016 workshops

What is your overall opinion of the EMTRAIN PhD workshop?

■ Very Good
■ Good
■ Not Good

How has your awareness of drug industry increased during the workshop?

■ A lot
■ A bit
■ Not so much

Would you recommend the workshop to others?

■ Yes
■ No

119 of 135 participants answered the survey

Why have the workshops been so successful?

High Professionalism from Industry partners

High Professionalism from Academic partners

The Public Private Partnership PhD Framework and the 2016 Workshop

EMTRAIN General Assembly
Fourth Full Consortium Meeting

Pamhagen, Austria, May 12th 2016

Anita Aperia & Lena Scott

