

TMF – A Common Platform for Medical Research Networks in Germany

Improving the Organisation and Infrastructure
of Medical Research in Cooperative Structures

Welcome !

HealthGrid 2008 Conference –
Chicago, 02-06-2008

TMF – Germany's operative platform for networked health research – and it's FORUM GRID

Sebastian Claudius Semler
(CEO - TMF Office)

Telematikplattform für Medizinische Forschungsnetze (TMF) e.V.
Berlin / GERMANY

- ↳ Head organization of medical Research Networks in Germany
- ↳ Funded by the *German Ministry of Education and Research (BMBF)*
- ↳ Established in 1999 as platform for IT-projects parallel to the establishment of large scale collaboration projects
 - ↳ Competence networks in Medicine
 - ↳ Coordination Centres for Clinical Trials (KKS)
- ↳ community-driven
- ↳ central office and expert working groups / forums

Meta-organisation TMF

- ↳ Networked research: common demands and problems (technical, legal, organisational)

- ↳ central nation-wide acting partner for issues of networked medical research

- ↳ broad focus: technical platform and communication broker within the community

- ↳ one of the few national central institutions for telematics in health care in Germany

- ↳ to improve medical research in terms of quality, organisation and cooperation
- ↳ to develop high-performance **IT infrastructures**, implementation in interconnected structures
- ↳ to solve common questions of networked medical research (e.g. collecting, processing and exchanging research data)
- ↳ to clarify the **legal and ethical framework** for conducting medical research
- ↳ to contribute to sustainable and efficient health research by improved translation of research findings into health care

Members

national networks and institutions

- ↳ Competence Networks in Medicine
- ↳ Coordinating Centres for Clinical Trials
- ↳ Networks for Rare Diseases
- ↳ German National Genome Research Network
- ↳ Fraunhofer Institute for Toxicology and experimental Medicine
- ↳ and others

2007: ca 60 members (2003: 30 members)

Working groups

- ↳ IT infrastructure and Quality management
- ↳ Data protection, privacy and security
- ↳ Biobanking
- ↳ Management of clinical trials
- ↳ Molecular Medicine
- ↳ Zoonosis and infectious diseases research
- ↳ Medical Devices Research

TMF Projects

- ↳ bottom-up approach
- ↳ scientist-defined needs and projects, funded by BMBF (via TMF)

Main topics

- ↳ Legal and ethical framework conditions
- ↳ IT infrastructure for clinical research
- ↳ Interconnection of research and health care
- ↳ Standards and terminology
- ↳ Quality management

Standards and terminology

Projects and aims:

- ↳ evaluation of CDISC standards
- ↳ CDISC based macros
- ↳ harmonisation of documentation and ontologies, data dictionaries or clinical values
- ↳ contributions to harmonize standards from patient care (HL7/CDA, CCR, ...) and clinical research (CDISC) to epidemiology and bioinformatics
- ↳ ...

TMF memberships: HL7, CDISC, HealthGrid, D-Grid (via MediGRID),
Gematrik advisory Board

IT infrastructure for clinical research

Projects:

- ↳ pseudonymisation tools
- ↳ CDISC-based data converters (SAS makros, SDTM converter)
- ↳ Content management systems
- ↳ Study management systems
- ↳ Telemedicine infrastructure
- ↳ SAE management / electronic reporting
- ↳ conceptual work on the use and evaluation of software systems (e.g. archiving and document management systems)
- ↳ involvement in EU infrastructure projects (EATRIS, ECRIN, BBMRI)
- ↳ IT validation and evaluation
- ↳ Grid Platform / Grid-based services (MediGrid/D-Grid)

IT tools and support for clinical trials, patient registers, and biobanks

- ↳ established in Jan. 2008
- ↳ Forum for all Grid projects and experts in the healthcare / medical research / life sciences field
- ↳ cooperation with Germany's national Grid platform D-Grid (not health care/medical research- specific)
- ↳ Aims: coordination and fostering of Grid use in life sciences

- ↳ discussion of experiences from Grid projects
- ↳ public relations and surveys of Grid use
- ↳ integration of Grid resources to TMF's work on a national IT strategy for medical research
- ↳ community-specific coaching and brokering of Grid resources
- ↳ support for cooperation of industry and academia
- ↳ building up new cooperations, project consortia
- ↳ workshops and well-coordinated cooperation with international partners (EU projects, national projects and institutions e.g. caBIG, UK NCRI, ...)

*... if you're looking for German
partners in Health Grid projects –
please feel free to contact us !*
FORUM GRID (TMF)

More Informationen:

<http://www.tmf-ev.de/>

sebastian.semler@tmf-ev.de

info@tmf-ev.de