[bookmark: _GoBack]Project Proposal Draft HP-PJ-05-2015
Topic: Common assessment methodology on quality, safety and efficacy of transplantation therapies
Acronym: METHEXO
Name of the Proposal:
EU framework for harmonized methodology: Novel indicators of effective transplantation
BACKGROUND
Worldwide development of new cell and tissue therapies is increasing and regulative authorities try to define the status of each new method, cell type and novel use of traditional therapies. One major challenge is the current variation in all technologies used. These include characterization of the original material, propagation methods and the quality assessment. All these are often different country by country or even worse laboratory by laboratory, making comparison of the results and harmonization of the regulation problematic. Regulation should support and encourage innovation in health keeping new therapies cost efficient and equally available to all Union citizens. Same time Europe should have common methodologies and standards ensuring the safety of all Union citizens. The developmental track of new therapies and therapy products should be fast to guarantee cost-efficient processes for public health to uptake innovations for improvement of healthcare quality and patient safety also beyond national borders. There is also possibility to learn and adapt the framework constructions from quality assessment and international collaboration from blood services in development of new cellular therapies.
AIM
This Project aims to build framework for harmonization the methodologies in different EU countries using focused models of transplantation and both established and novel quality control tools. We aim to bring together European academic expertise, health professionals and authorities in the field of transplantation therapy, quality management and extracellular vesicles (EVs) to develop harmonized monitoring technologies for safety, quality and efficacy of the transplantation. Our aim is to study established therapies (blood transfusion and liver transplantation) and new cell therapy (mesenchymal stem/stromal cells) concurrently piloting new innovative approaches in quality and diagnostics. We will perform prospectively studies from ongoing clinical therapies complementing the data with retrospective sample and data mining from past studies when possible. This EU project has supportive background and links to other related national and European projects giving the strength needed.
ABOUT US
Finnish Red Cross Blood Service is a financially and operationally independent section of the Finnish Red Cross. We are responsible for supplying blood products all over Finland in a centralized manner. Our tasks include organizing blood donations and collecting blood as well as testing donated blood, manufacturing blood products and distributing them to hospitals.
We provide healthcare sector services such as blood cross-matching, tests needed for organ, tissue and stem cell transplants, and coagulation factor and thrombocyte assays. The Blood Service performs blood group and blood group antibody tests for all pregnant women in Finland. The Blood Service also hosts the Finnish Stem Cell Registry, which provides stem cell grafts for stem cell transplantations.
Our strong expertise is built on in-house research and development, which forms the foundation for safe blood transfusions and novel cell therapies now and in the future.
OUR CURRENT NETWORKS, PROJECTS AND COLLABORATIONS LINKED TO THIS INITIATIVE
· COST MeHad (EU networking)
· continuation of the EU consortium
· use of the network for research exchange
· SalWe-GID, WP502 (Finland-TEKES/national)
· reproductive technology development
· EVs and quality of blood products
· scientific expertise in EVs
· AKA Project of platform development (Academy of Finland/national)
· EV technology platform
· scientific expertise in EVs
· EV-Extra-Tox (Finland-TEKES/national)
· liver transplantation model available
FRC-BS + partners and their expertize beneficial for the Project
· FRC Blood Service own expertise:
· Blood product transplantation: RBCs and PLTs as model
· New transplantation therapy: PRP cultured MSCs
· Experience in EV research and technology
· FRC Blood Service has on going collaboration with Finnish clinicians in the field of transfusion and transplantation
· Collaboration with international transplantation centers from EU
· EU COST network offers expertize in metrology, characterization and therapy in EV field

Helsinki
26.6.2015

Saara Laitinen
R&D Manager
R&D Laboratory
Medical Services
Finnish Red Cross Blood Service
Kivihaantie 7, FI-00310 Helsinki, Finland
Phone +358 29 300 1010 Direct +358 29 300 1695
Fax +358 29 300 1609 Mobile +358 50 431 8284
saara.laitinen@bloodservice.fi, www.bloodservice.fi
