

HAL
open science

Scope of centres of expertise for rare diseases in European countries where they exist

Charlotte Rodwell, Ségolène Aymé, Kate Bushby

► To cite this version:

Charlotte Rodwell, Ségolène Aymé, Kate Bushby. Scope of centres of expertise for rare diseases in European countries where they exist. 6th European Conference on Rare Diseases and Orphan Products, May 2012, France. pp.A5. inserm-00756025

HAL Id: inserm-00756025

<https://inserm.hal.science/inserm-00756025>

Submitted on 22 Nov 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

MEETING ABSTRACT

Open Access

Scope of centres of expertise for rare diseases in European countries where they exist

Charlotte Rodwell^{1*}, Ségolène Aymé¹, Kate Bushby²

From 6th European Conference on Rare Diseases and Orphan Products
Brussels, Belgium. 23-25 May 2012

The development of centres of expertise (CE) and European Reference Networks (ERN) in the field of rare diseases (RD) is encouraged in the Council Recommendation on an Action in the Field of RD (2009/C 151/02) (8 June 2009) and most recently in the Directive on the application of patients' rights in cross-border healthcare (2011/24/EU) (9 March 2011) as a means of organising care for thousands of heterogeneous RD affecting scattered patient populations across Europe. The European Union Committee of Experts on Rare Diseases (EUCERD <http://www.eucerd.eu>) issued a set of *Recommendations on Quality Criteria for Centres of Expertise for Rare Diseases in Member States* [1] to guide Member States (MS) in this area.

The scope of CE in terms of disease coverage is an important issue as the expectation is to provide CE for all RD patients' needs at national level. Denmark, France, Norway, Spain and the UK, for example, have already identified existing expertise at national level and/or established centres specialised in some RD/groups of RD which have proven to be very efficient in improving quality of care. The Scientific Secretariat of the EUCERD examined the current scope of CE in countries where they exist. CE were grouped by medical area. Three or more MS have designated centres for: juvenile arthritis/paediatric rheumatological diseases, developmental anomalies and malformations/dysmorphology, hereditary cardiac diseases, dermatological diseases, epidermolysis bullosa, pituitary diseases or hypothalamic-hypophyseal diseases, lysosomal diseases, Prader-Willi syndrome, Fabry disease, mitochondrial diseases, haemophilia/constitutional bleeding disorders, mastocytosis, hereditary diseases of the metabolism, porphyrias, epilepsies,

neuromuscular diseases, amyotrophic lateral sclerosis, pulmonary diseases, severe pulmonary hypertension, cystic fibrosis, hereditary immune deficiencies, ophthalmological diseases, genetic kidney disease, craniofacial anomalies, neurofibromatosis, Rendu-Osler disease.

On the basis of this experience, a consensus can be thus identified that centres are required for around 12 groups of RD, 30 subgroups, and 26 individual diseases where centres currently exist in two or more countries. Most of these groups of RD fit into the traditional organisation of healthcare by medical area. However some grouping outside of traditional medical specialities is necessary, e.g. diseases of connective tissue, rare bone diseases, neurofibromatosis, multimalformation syndromes with intellectual disability, mitochondrial diseases, lysosomal diseases, any multi-systemic complex disease, etc. This analysis could be of use for MS currently considering the organisation of CE for RD.

This work was carried out by the EUCERD Scientific Secretariat with the support of EC Joint Action N° 20082291.

Author details

¹European Union Committee of Experts on Rare Diseases (EUCERD) Scientific Secretariat, INSERM US 14, Paris, France. ²Network of Excellence TREAT-NMD, Institute of Human Genetics, Newcastle University, Newcastle, UK.

Published: 22 November 2012

Reference

1. European Union Committee of Experts on Rare Diseases: *Recommendations on Quality Criteria for Centres of Expertise for Rare Diseases in Member States*. [<http://www.eucerd.eu/upload/file/EUCERDRecommendationCE.pdf>].

doi:10.1186/1750-1172-7-S2-A5

Cite this article as: Rodwell et al.: Scope of centres of expertise for rare diseases in European countries where they exist. *Orphanet Journal of Rare Diseases* 2012 **7**(Suppl 2):A5.

* Correspondence: charlotte.rodwell@inserm.fr

¹European Union Committee of Experts on Rare Diseases (EUCERD) Scientific Secretariat, INSERM US 14, Paris, France

Full list of author information is available at the end of the article