

m⁴

Biobank Alliance

H.-Erich Wichmann

**Helmholtz Zentrum München
LMU München**

Nationale Biobank Initiative – Kickoff-Meeting 8. April 2011 TMF Berlin

m⁴

personalized medicine and target-orientated therapies

Coordination: Prof. Horst Domdey, Bio-M Martinsried

Spitzenclusterwettbewerb des BMBF
Begutachtung am 12. November 2009

Bayerisches Staatsministerium für
Wirtschaft, Infrastruktur, Verkehr und Technologie

symptom-based medicine

- „one fits all“ drug / blockbuster
- limited efficiency (40-60%)
- high rates of side effects
- high drop-out rates
- long development time
- high development costs

personalized medicine

- specific drugs for patient groups
- more effective drugs
- higher drug safety
- lower drop-out rates
- smaller clinical studies necessary
- lower costs for clinical studies

4 partners in Munich

participants

NOVARTIS **Roche** **WACKER** **SIEMENS** **morphosys** **MERCK SERONO**

HelmholtzZentrum münchen
Deutsches Forschungszentrum für Gesundheit und Umwelt

apceth
applied cell therapy

LMU **PHILIPS** **corImmuno**
LMU MUNCHEN PHILIPS GERMANY

TUM **XL-protein**
Improved Biopharmaceuticals

GENEART
THE GENE OF YOUR CHOICE

aurigon **Life Science** **MAX-PLANCK-GESellschaft**

micromet **GE**

proteros fragments **biomax**
biomax Informatics ag

WILEX
Focused Cancer Therapies

FGK **AFFECTIS**
PHARMACEUTICALS

proteros biostructures **PARTNERS HARVARD MEDICAL INTERNATIONAL**

CORLIOLIS **PharmaService GmbH** **itm**
Isotopen-technologien münchen AG

paktis **antibody service** **Intana**
Bioscience GmbH

SuppreMol **TRION**
RESEARCH

GenomatiX
understanding gene regulation

mi
multi immune

LMU KLINIKUM
DER UNIVERSITÄT MÜNCHEN

Blutspendedienst
des Bayerischen Roten Kreuzes

KINAXO
Biotechnologies GmbH

BIO SIGNA **MEDICAL DIAGNOSTICS**

ACTIVAERO
TECHNOLOGIES

AMSilk
high performance antibodies

m⁴-strategy of the Munich biotech cluster

Integration of the infrastructure

Presseerklärung 26.1.2010:

m⁴ einer der 5 Gewinner

im Spitzencluster-Wettbewerb 2009/10 des BMBF

- vom BMBF bewilligt: 40 Mio. €
- mit einem mindestens gleich hohen Anteil an Eigenfinanzierung der beteiligten industriellen Partner zu einem Gesamtvolumen von 80 Mio. € aufgestockt.
- Land Bayern: weitere rund 14 Mio. € für einen Ausbau des Clustermanagements, für Firmengründungen sowie für eine Zwischenfinanzierung besonders erfolgversprechender Projekte
- Mittel des bayerischen Staates zum Teil als Sockel für einen speziellen Fonds gedacht, in den weitere Finanzmittel von Investoren integriert werden sollen.
- das Gesamtvolumen beläuft sich damit auf fast 100 Mio. €.

m⁴ Biobank Alliance – current status

- + excellent resources of tissue and serum/plasma biosamples
- + established models for transfer of samples to industry and academia

- different SOPs and prospective description of samples
- missing models for quality management
- different biobanking models

m⁴ Biobank Alliance - aims

- standardized collection & supply of high quality biological samples
 - quality management in biobanking
 - uniform material access
 - discovery and validation of biomarkers
 - consideration of quality and structural demands of science and industry
 - integration of existing regional sample resources and data
 - central, standardized data acquisition and processing
 - installation of a central sustained support organization (access sharing)
-
- funding 5 m€
 - funding period 5 years
 - project manager
Prof. Dr. Dr. H.-Erich Wichmann,
Helmholtz Zentrum München

m⁴ Biobank Alliance

key structure for biomarker identification
central access to market-orientated sample collection

m⁴ Data Integration System
uniform IT-solution and central portal

common standards
sample handling
logistics
SOPs
quality criteria

sample collection
sample examination

common
organizational
structure
- marketing
- ethical / legal
framework
- sustainability
- common public
interest

integration of biobank resources in Munich
14 biobanks, 900,000 biosamples (tissue, serum, plasma, DNA, RNA)

m⁴ Biobank Alliance - structure

work package	title of work package	institution	PI
AP1	management of the biobank alliance	HMGU	Wichmann
AP2	development and implementation of SOPs for storage of tissue samples	TUM/LMU	Höfler/Kirchner
AP3	development of ,state of the art' analyses of tissue samples	TUM/LMU	Höfler/Kirchner
AP4	development and implementation of SOPs for storage of non tissue based biosamples	HMGU	Illig
AP5	development of ,state of the art' analyses of blood-based biosamples	HMGU	Meitinger
AP6	IT for the biobank alliance	TUM	Kuhn
AP7	collection and characterization of tumour tissues	LMU	Jauch/Thasler
AP8	collection and characterization of tissues and blood-based biosamples of inflammatory diseases	LMU	Jauch/Thasler
AP9	collection and characterization of tissues and blood-based biosamples of metabolic diseases	HMGU	Illig
AP10	concept of an exploitation plan	HTCR, LMU	Jauch/Thasler

m⁴ Biobank Alliance - content

- standardization of sampling and sample processing (tissue and non tissue material)
- central data capture and utilization
- warranted data protection and data safety
- ethical and legal harmonization
- sample collection for cancer, inflammatory and metabolic diseases
- connection to m⁴ Trial Center (biosamples/disease related data) and m⁴ Data integration system (IT architecture, data protection concept)
- detailed market verification
- development of a business plan and founding of a new company
- public relation und marketing

m⁴ Biobank Alliance – time schedule

m⁴ Biobank Alliance - organization

participation of existing Munich biobanks

Cardiovascular diseases

- Existing donors: 29,000
- Expected donors within the next 5 years: 12,000
- Collection 1: early onset atrial fibrillation
- Collection 2: cardiovascular disease
- Collection 3: coronary artery disease
- Collection 4: myocardial infarction registry
- Collection 5: heart tissue

Diabetes/metabolic diseases

- Existing donors: 74,000
- Expected donors within the next 5 years: 7,000
- Collection 1: type 1 diabetes, gestational diabetes
- Collection 2: type 2 diabetes families
- Collection 3: type 2 diabetes donors
- Collection 4: obese children

participation of existing Munich biobanks

Lung diseases/allergies

- Existing donors: 7,000
- Expected donors within the next 5 years: 3,000
- Collection 1: lung bronchoscopies
- Collection 2: tissue from lung tumours
- Collection 3: lung cancer in the young (blood)
- Collection 4: allergies

Neurological disorders

- Existing donors: 31,000
- Expected donors within the next 5 years: 12,000
- Collection 1: stroke, neurodegenerative disorders
- Collection 2: schizophrenia, suicidal behaviour, dementia
- Collection 3: stroke
- Collection 4: brain tissue

participation of existing Munich biobanks

Rare diseases

- Existing donors: 8,000
- Expected donors within the next 5 years: 6,500
- Collection 1: developmental disorders
- Collection 2: neuromuscular disorders
- Collection 3: endocrine disorders

Tissues from pathology and surgery

- Existing donors: 200,000 FFPE, 16,500 cryo-preserved
- Expected donors within the next 5 y: 150,000 FFPE, 12,500 cryo-preserved
- Collection 1: pathology TUM (mainly tumours)
- Collection 2: pathology LMU (mainly tumours)
- Collection 3: surgery LMU (tumours, liver and other non-malignant tissues)

participation of existing Munich biobanks

Population-based biobanks

- Existing donors: 124,000
- Expected donors within the next 5 years: 110,000
- Collection 1: general population Augsburg (KORA)
- Collection 2: Bavarian Blood Donor Service