

European
Commission

CHAFE A

Infoday

February 2018

Anne-Marie Yazbeck, PhD
Scientific Project Officer

Health
and
Food Safety

European
Commission

- <http://ec.europa.eu/chafea/>
- https://ec.europa.eu/health/funding/programme/adoption_workplan_2018_en
- http://ec.europa.eu/chafea/documents/health/hp-factsheets/added-value/factsheets-hp-av_hr.pdf
- http://ec.europa.eu/chafea/documents/health/hp-implementation-sante-chafea_hr.pdf
- https://ec.europa.eu/health/sites/health/files/programme/docs/wp2018_annex_en.pdf

Some terms

- *Financing mechanisms, Project, operating grants, joint actions,*
- *Specific grant agreement (SGA)*
- *Framework partnership agreement (FPA)*
- *Grant, proposals*
- *Grant agreement, model grant agreement*
- *Calls, publication of calls*
- *Evaluation*
- *H2020*
- *Health Programme*
- *Chafea, DG Sante, EC*
- *Direct grant*
- *Partner, beneficiary, collaborating partner /stakeholder*
- *Funding, co-funding*
- *Procurement*
- *Eligibility*

Chafea is one of 6 executive agencies

- Set up by the European Commission to execute complex Community programmes and enable its mission to focus on policy making

- Based in Luxembourg

- Health Unit Staff: 10 Project Officers + 1 Communication Officer

- Manages more than 250 public health actions

- Administers relationships with diverse types of beneficiaries: non-governmental organisations, public sector bodies, public administrations, universities, higher education establishments, and commercial firms from all EU MS, with different capacities, experience and working cultures

EU Health Programmes

AIDS
Prevention &
communicable
diseases

Injury
prevention

Drug
prevention

Health
monitoring
Cancer

Rare diseases

Pollution
related
diseases

Health
Promotion,
Information,
Education &
training

1998 - 2002

- Community action programme in the field of health **2003-2007**

EUR 312 million

- 2nd Community action programme in the field of health **2008-2013**

EUR 321,5 million

- 3rd Union action programme in the field of health **2014-2020**

EUR 449 million

3rd Health Programme 2014-2020: scope and objectives

Some related actions in the 3rd Health Programme

APPCARE - Appropriate care paths for frail elderly patients	http://www.app-care.org
Emp-H - Empowering Hospitals	http://www.emp-h-project.eu/
Pathways - Development of innovative approaches to promote the professional integration and reintegration of people with chronic diseases and improve their employability	http://www.path-ways.eu/
SIMPATHY - Stimulating Innovation Management of Polypharmacy and Adherence in The Elderly	http://www.simpathy.eu/
SPIM EU - Determinants of Successful Implementation of Selective Prevention of Cardio-metabolic Diseases Across Europe	http://www.spimeu.org/
SUNFRAIL - Reference Sites Network for Prevention and Care of Frailty and Chronic Conditions in community dwelling persons of EU Countries	http://www.sunfrail.eu/
FRAILTOOLS - A comprehensive validation of tools to screen and diagnose frailty in different clinical and social settings to provide instruments for integrated care in older adults	http://diabetesfrail.org/european-union-research-projects/frailtools/
ACT-at-scale - Advancing Care Coordination and Telehealth deployment at Scale	https://www.act-programme.eu/
FOCUS - Frailty management Optimisation through EIP AHA Commitments and Utilisation of Stakeholders input	http://www.focus-aha.eu/
InPreSD-SA - Innovative Prevention Strategies for type 2 Diabetes in South Asians Living in Europe	http://www.eurodhyan.eu/

Chafea – DG SANTE tools

Website, news:

- Chafea: <http://ec.europa.eu/chafea/index.html>
- DG SANTE: http://ec.europa.eu/health/index_en.htm

Publications: Brochures , Infosheets

http://ec.europa.eu/chafea/publications/publications_for_health_programme.html

Health Programme database:

<http://ec.europa.eu/chafea/projects/database.html>

SANTE Newsletter:

http://ec.europa.eu/health/newsletter/newsletter_en.htm

Health Policy Platform HPP: <https://webgate.ec.europa.eu/hpf>

The Health Programme implementation

Annual Work Programmes – Multiannual workprogrammes

The Commission implements the Programme by establishing annual work programmes on the basis of which calls for proposals and call for tenders are organised every year.

http://ec.europa.eu/health/programme/policy/index_en.htm

Programme Committee Members

The Commission is assisted by a committee for establishing the annual Work Plans and monitor the Programme implementation. Each participating country is represented in this Committee.

National Focal Points

Member states and other participating countries designate National Focal Points for the promotion of the Programme and the dissemination of the Programme results and the identification of impacts generated

The contact details of NFP could be found on the CHAFEA website

http://ec.europa.eu/eahc/health/national_focal_points.html

The objectives

1) Promote health, prevent disease and foster supportive environments for healthy lifestyles

2) Protect citizens from serious cross-border health threats

3) Contribute to innovative, efficient and sustainable health systems

4) Facilitate access to better and safer healthcare for Union citizens

Address in particular the key risk factors with a focus on the Union added value.

Coherent approaches integrated into MS preparedness plans

Innovative tools and mechanisms in health and health prevention

Increase access to medical expertise and information for specific conditions

Objective 1: Promoting health, preventing diseases and fostering supportive environments for healthy lifestyles

- Cost-effective promotion and prevention measures for addressing **tobacco, alcohol, unhealthy dietary habits, physical inactivity**
- **Chronic diseases** including **cancer**; good practices for prevention, early detection and management, including self-management
- **HIV/AIDS, TB and hepatitis; up-take of good practices for cost-effective prevention, diagnosis, treatment and care**
- **Legislation on tobacco products** advertisement and marketing
- **Health information** and knowledge system

Objective 2: Protecting citizens from serious cross-border health threats

- **Legislation** in the fields of communicable diseases and other health threats (**Health Security Initiative**)
- Improve **risk assessment** by providing additional capacities for **scientific expertise and map existing assessments**
- Support **capacity building**, cooperation with neighbouring countries, preparedness planning, non-binding approaches on vaccination, joint procurement

Objective 3: Contributing to innovative, efficient and sustainable health systems

- **Health Technology Assessment**
- **Up-take of health innovation and e-health solutions**
- **Health workforce** forecasting and planning (number, scope of practice, skills), mobility/migration of health professionals
- Mechanism for **pooled expertise and good practices** assisting Member States in their health systems reforms
- Health in an ageing society, including European Innovation Partnership on **Active and Healthy Ageing**
- **Legislation** in the field of **medical devices, medicinal products** and **cross-border healthcare**
- **Health information** and knowledge system including **Scientific Committees**

Objective 4: Facilitating access to better and safer healthcare for EU citizens

- **European Reference Networks** (on the basis of criteria to be set under Directive 2011/24/EU)
- **Rare diseases** (networks, databases and registries)
- **Patient safety and quality of healthcare** including the prevention and control of **healthcare-associated infections**
- **Antimicrobial resistance**
- **Legislation** in the field of **tissues and cells, blood, organs, medical devices, medicinal products, and patients' rights in cross-border healthcare**
- **Health information** and knowledge system

EU Health Programme 2014-2020

- *financial instrument for policy coordination in the area of health*

- *supporting collaborative actions between*
 - 28 EU Member States
 - Iceland, Norway
 - Serbia, Moldova and Bosnia and Herzegovina

- *to find solutions to common health concerns*

European
Commission

The Health Programme

Regulation EU N° 282/2014 of 11 March 2014

European
Commission

The objectives

1) Promote health, prevent disease and foster supportive environments for healthy lifestyles

2) Protect citizens from serious cross-border health threats

3) Contribute to innovative, efficient and sustainable health systems

4) Facilitate access to better and safer healthcare for Union citizens

Address in particular the key risk factors with a focus on the Union added value.

Coherent approaches integrated into MS preparedness plans

Innovative tools and mechanisms in health and health prevention

Increase access to medical expertise and information for specific conditions

Brussels, 13.12.2017
C(2017) 8350 final

COMMISSION IMPLEMENTING DECISION

of 13.12.2017

concerning the work programme for 2018 in the framework of the third Programme of the Union's action in the field of health (2014-2020) and the EU financial contribution to the WHO Framework Convention on Tobacco Control, serving as a financing decision

(Text with EEA relevance)

https://ec.europa.eu/health/funding/programme/adoption_workplan_2018_en

Interventions/ Financial mechanisms

- *Actions with MS competent authorities (**joint actions**) (invited procedure for direct awarding)*
- ***Projects** (call for proposals → grants)*
- *Work of NGOs and Networks (call → **operating grants – FPA/SGA**)*
- *Cooperation with International Organisations (**direct grants**)*
- *Studies, evaluations, IT services, etc (**public procurement**)*

European
Commission

Annual Work Programme 2018

February 2018

Anne-Marie Yazbeck, PhD

Scientific Project Officer

Health
and
Food Safety

European
Commission

Call for proposals Grants

Projects

- **2.1.1. Implementation of best practices:**

Two separate calls (A and B)

- call A: promotion of good health, prevention of non-communicable diseases (supporting the Steering Group on Promotion and Prevention)
 - **call B: Scaling up integrated care**
- 2.1.2. Supporting Member States voluntary cooperation in the area of pricing through the [Euripid Collaboration](#)
 - 2.1.3. Orpha codes Project

European
Commission

2018 CALL FOR PROPOSALS FOR PROJECTS

TITLE	INDICATIVE AMOUNT	Annual Work Programme 2018	Grants foreseen
<ul style="list-style-type: none">• Implementation of best practices• Scaling up integrated care	EUR 3 650 000	Section 2.1.1.	one or more
Supporting Member States voluntary cooperation in the area of pricing through the Euripid Collaboration	EUR 300 000	Section 2.1.2.	one
Orpha codes Project	EUR 750 000	Section 2.1.3.	one

2.1.4. Multiannual specific grant agreements for European Reference Networks (ERN) for a total of € 13 800 000 for the coordination, management and non-clinical activities of the approved ERNs

- **DIRECTIVE 2011/24/EU on the application of patients' rights in cross-border healthcare**
<http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32011L0024&from=EN>
- **DECISION 2014/287/EU setting out criteria for establishing and evaluating European Reference Networks (ERN) and their Members and for facilitating the exchange of information and expertise on establishing and evaluating such Networks,**
https://ec.europa.eu/health/sites/health/files/ern/docs/ern_implementingdecision_20140310_en.pdf

2.1.4. Multiannual specific grant agreements for European Reference Networks

Invitation to Framework Partnership Agreement (FPA) holders to apply for *a* **SGA of three years**

The financial support can cover :

- networking and coordination activities
- *administrative and logistic support*
- development of knowledge generation tools (clinical guidelines, patient pathways)
- *training and eLearning*
- meetings of the network members and participation in conferences or events related to the network's area of expertise
- *any non-clinical actions that help ERNs to achieve their goals*

Joint Action 2018

- 2.2.1. Joint Action to strengthen preparedness in the EU against serious cross-border threats to health and support the implementation of International Health Regulations (IHR)

No call! - direct negotiated procedure after close cooperation with MS competent authorities

Invitation letter to nominate the competent authority to be sent by DG SANTE soon!

European
Commission

Deadline for **NOMINATION** of competent authority

******* 13 March 2018 *******

European
Commission

Operating grants- Specific Grant Agreement (SGA) on the basis of a Framework Partnership Agreement (FPA)

- For the **functioning of non-governmental bodies** assisting the Commission by providing the information and advice necessary to the develop health policies and implement the Programme objectives and priorities.
- *They should work on **increased health literacy** and **promotion of healthy life styles, organise science policy conferences** and **help optimise healthcare activities** and **practices by providing feedback from patients** and **facilitating communication with them, thus empowering them.***
- The Commission also encourages these non-governmental bodies to work together with the **European Solidarity Corps**, where appropriate.

Direct grant agreements

- 2.4.1. to the **WHO/FCTC (Framework Convention on Tobacco Control)** EUR 400 000 to submit a proposal presenting a coherent programme of actions to establish the global information-sharing focal point, in particular specifying the needs for system design and software development.
- 2.4.2. to the **OECD** for EUR 1 500 000
(a) digital strategy, (b) antimicrobial resistance and (c) selection and implementation of best practices to promote health and prevent and manage non-communicable diseases.
- 2.4.3. **Council of Europe's EDQM (European Directorate for the Quality of Medicines and Healthcare) for Substances of Human Origin**

European
Commission

Other direct grants agreements

(de facto monopoly in line with Article 190 (1) (c) of Delegated Regulation (EU) No 1268/2012)

- 2.5.1. to Orphanet **EUR 2 640 000** for providing the rare diseases community at large with interoperability tools, an inventory of rare disease, an encyclopedia in as many languages as possible, and a directory of expert services in the participating countries. The overall outcome is to serve as the reference source of information on rare diseases for European citizens.
- 2.5.2. to the European Reference Network on urogenital diseases and conditions (ERN eUROGEN) **EUR 600 000**

Presidency conference grants

de jure monopoly

*2.5.3. The EU Presidencies may receive up to EUR 100 000 each to organise **high-level conferences** during their term*

- ✓ on the '**Food value chain**' (**Food systems – adding value for better health in Europe**) under the Austrian Presidency;
- ✓ on **Procurement of Medicine, medical devices, Equipment and Increasing access to therapy** under the Romanian Presidency.

PRIZES

3.1. The EU Health Award for NGOs (€ 60 000) focuses on practices and interventions which support the implementation of the Sustainable Development Goals in priority health topics chosen by the Steering Group on Health Promotion and Prevention and Management of Non-Communicable Diseases or the Health Security Committee. The award creates an incentive for European health NGOs to share their evaluated good practices/interventions and get involved in EU health policy.

European
Commission

PROCUREMENT (Chafea)

- 4.1. Support to Member States in reducing alcohol related harm
- 4.2. Evaluation of the public health impact of the provisions of Article 32 of Directive 2008/118/EC concerning the general arrangements for excise duty on alcohol and alcoholic beverages
- 4.3. Framework contract: support services to manage expert groups (new)
- 4.4. Provision of technical and scientific input to support the application, enforcement and monitoring of the Tobacco Products Directive 2014/40/EU under FWC

European
Commission

PROCUREMENT (Chafea)

4.5 Actions under Multiple Framework Contract for the 'Scripting, planning, conduction and evaluation of exercises, training and assessment implementing the Decision No 1082/2013/EU on serious cross-border threats to health

- Simulation exercises (one table top and one command post)
- Training seminar to support public health professionals

4.6. Health innovation and eHealth — support to the implementation of the Digital Single Market (Chafea)

4.7. Scientific and technical assistance for the Expert Panel on effective ways of investing in health (SANTE)

4.8. Scientific Committees and provision of targeted risk assessment in case of a chemical and environmental incident of cross border relevance(SANTE)

4.9. Clinical trial EU portal and database (SANTE)

4.10. Translations, info campaigns, publications etc. related to medical devices (DG GROW under FWC 2016 12 A2) (Chafea)

- 4.11. Development of the future EUDAMED (the European medical devices database for the new Regulations on medical devices and in vitro diagnostic medical devices) (SANTE)
- 4.12. Maintenance and required developments of the existing Eudamed (SANTE)
- 4.13. Assessment of healthcare providers wishing to join established European Reference Networks (ERN) by Independent Assessment Bodies (Chafea)
- 4.14. ERN implementation, including coordination, capacity building, communication, exchange of information and best practices, and other networking support actions (SANTE)
- 4.15. Communication on the Health Programme and dissemination (SANTE)
- 4.16. Dissemination of the results of the Health Programme (Chafea)
- 4.17. Information Communication Technologies (SANTE)

European
Commission

AWP 2017 4.1.4 Direct Contract concerning the EU dimension of alcohol related harm to strengthen Member States' capacity to tackle alcohol related harm (under preparation)

Purpose:

The EU dimension of alcohol related harm addressing the main challenges on alcohol related harm, lowering alcohol consumption and preventing alcohol abuse.

- To identify data gaps and further work on data and evidence and advice contributing to the reduction of alcohol related harm.
- To address the consequences for European companies and economy of alcohol of related harm in the workplace, alcohol and mental health, road safety campaigns and targeting drink-driving, support to national actions on marketing of alcohol, cross-border sale of alcohol and contraband of alcoholic beverages.
- To perform external evaluation of the commitments presented under the European Alcohol and Health Forum, including input and advice for future work.

AWP 2017 4.5.3 Framework Contract concerning the Health reports and economic analysis (under preparation)

Purpose:

- The objective of this action is to produce information, in the form of reports and economic analysis, which is needed at short notice to support the development or implementation of policies or legislation and the evaluation of the effects of policy implementation.
- Health reports ought to provide well-structured and sound information on topical issues for EU citizens, stakeholders and policy-makers. Economic analysis will provide information on health and health-related phenomena serving as sound evidence for policy-making.

Procurement - how to access information

- on the Chafea Website

<http://ec.europa.eu/chafea/health/tenders.html>

- Through the TED (Tenders Electronic Daily)

<http://ted.europa.eu/TED/main/HomePage.do>

[More information](#)

HEALTH PROGRAMME NOTIFICATIONS

Wishing to be informed when calls for tenders are published?

Register to our notification system and receive an email each time a new call is published.

[SUBSCRIBE / UNSUBSCRIBE](#)

[Data protection rules](#)

EC staff are already in the database and must log in with their internet credentials. Once logged in, update the mailing lists to which you want to be registered.

Contact: Chafea-HP-TENDER@ec.europa.eu

Last update: 14/12/2017 | [Top](#)

Procurement - how to access information

- Chafea Website

<http://ec.europa.eu/chafea/health/tenders.html>

- Through the TED (Tenders Electronic Daily)

<http://ted.europa.eu/TED/main/HomePage.do>

European
Commission

Resources per Objective – AWP 2018

**Thank you for your
attention!**