
Innovative Medicines Initiative

IMI Education and
Training Programmes
Revolutionising education and training to deliver more effective and
safe new medicines for patients

www.imi.europa.eu

IMI for Europe and Its Citizens

The IMI Joint Undertaking is aiming to make Europe more attractive for biopharma-
ceutical research and development investments and to boost the competitiveness of
European life sciences. Facing challenges, there is a potential to:

•	 Modernise the research and development of medicines
•	 Expand European expertise and skills in new technologies
•	 Anchor research and development jobs in Europe and reverse brain drain
•	 Enhance Europe‘s economy by strengthening the competitive position of smaller

companies, enabling them to collaborate with a multitude of stakeholders
•	 Craft a pan-European road map for collaboration between the industrial sector

and academia at the highest possible level
•	 Speed up the discovery and development of safer and more effective treatments

for patients
•	 Better inform patients about medicines R&D and the complexity of new treatment

development
•	 Implementing high-quality standardized training to foster competence

IMI Education and Training

To date (2012), five IMI Education and Training Programmes have been established
to provide excellence in education and training, including for patient organisations
and patients at large. The overall objectives are:

•	 To assess existing and emerging education, training and information needs in
academia, pharmaceutical industry, competent authorities and patient organisa-
tions, and to help filling them at relevant levels in certificate, diploma, master, PhD
courses and other programmes.

•	 To arrive at strategies, develop concepts and produce material including e-prod-
ucts, which is easily accessible to students, researchers and professionals all over
Europe. In this, reviewing current and agreeing on new accreditation, certification
and quality criteria are important for mutual recognition, acceptance and imple-
mentation across academic institutions.

•	 To build an online IMI Education and Training course catalogue and portal to bet-
ter take advantage of existing and new quality-assessed courses, programmes,
methods and e-learning in continuing professional development (CPD) on medi-
cines research, development, processing and usage.

IMI Education and Training Partnership

Currently 90 partners are collaborating in the IMI Education and Training projects:

•	 19 Industry (EFPIA) Partners
•	 55 Public (mainly university) Partners
•	 4 Regulatory Partners
•	 4 Patients' Organisation Partners
•	 7 Learned Society Partners

Additional Information

For more information about any of the projects, plans and achievements to date, see
their websites above and/or contact the project leadership as advised on the websites.
Alternatively, access the IMI Website www.imi.europa.eu.

IMI Background

The Innovative Medicines Initiative (IMI) is a unique and large-scale public-private part-
nership between the European Commission and the European Federation of Pharma-
ceutical Industries and Associations (EFPIA).

IMI runs a € 2 billion programme (through 2017 under the current framework) aiming to
speed up the discovery and development of medicines. To boost the biopharmaceuti-
cal sector in Europe, IMI is funding collaborative research, and supports a better inte-
gration of scientific education and training, as well as patient information.

European leadership in innovative biomedical research requires highly skilled, expe-
rienced researchers in many different disciplines. The IMI Education and Training
priorities are aiming at substantially improving expertise on biomedical science, tools
and technologies (such as biomarkers, imaging techniques, knowledge management
platforms …). This will enable faster and more efficient development of safer and more
effective medicines for patients.

The research consortia participating in IMI projects include universities and other
research organisations, hospitals, patient organisations, regulators, public authorities,
large pharmaceutical companies, and small and medium-sized enterprises (SMEs).

IMI receives € 1 billion funding from the European Commission‘s Seventh Framework
Programme for Research. The EFPIA member companies match this amount with in-
kind contributions (consisting of research-related activities and resources).

IMI supports projects in the following non- or pre-competitive areas:

Based on these needs,
a European Strategic
Research Agenda was
developed under the
lead of industry involving
all relevant stakeholder
groups, i.e. academia;
biopharmaceutical com-

panies and small and
medium-sized enterprises

(SMEs); healthcare providers
and clinical centres; regulators,

learned societies, and patients‘
organisations.

IMI
Activities

Patients

Science Communication
Education & Training

Diseases
 Drug Efficacy

Knowledge
Management

 Strategies
in R&D

Development in
Regulatory Framework

Tools and
Techniques

IMI Education and Training Projects

The following five projects are part of IMI's research training platform. They are linked
together by novel educational programmes and quality standards.

IMI EMTRAIN www.emtrain.eu
The European Medicines Research Training Network (EMTRAIN) is establishing a sustain-
able, pan-European platform for education and training covering the whole life-cycle of
medicines resea rch, from basic science through clinical development to pharmacovigi-
lance. This is achieved by integrating the strengths and competencies of the ESFRI BMS
Infrastructures (European Strategy Forum on Research Infrastructures), the EFPIA compa-
nies, the current and future IMI E&T programmes as well as other scientific projects.

Public-Private PhD Initiative: EMTRAIN seeks to develop a cadre of PhD students
across the EU with a greater awareness of the pharmaceutical industry and of the spe-
cific issues and challenges that need to be addressed in the discovery and develop-
ment of new medicines and vaccines.

The on-course® portal www.on-course.eu: on-course® is the most
comprehensive and sustainable biomedical and medicines research
and development postgraduate course portal in Europe. on-course®
offers fast access, easy navigation of all the important course infor-
mation summarised in a single page for students, professionals and
scientists to find the right high-quality courses for biomedical and
medicines research and development.

IMI and Continuing Professional Development: IMI Education and Training provides
keys to optimise career development, both today and for the future. It facilitates
conscious updating of professional knowledge and the improvement of professional
competence throughout an individual’s working life building on a commitment to being
professional, keeping up to date and continuously seeking to improve.

The LifeTrain: A broad group of European professional and scientific bodies and the
IMI Education and Training projects have together started to develop LifeTrain, a com-
mon European Framework for Continuous Professional Development (CPD), led by
EMTRAIN. This enhanced guidance will support scientists working in all aspects of
medicines’ discovery, development, processing and usage to maintain their profes-
sional competence in a rapidly changing environment.

IMI Eu2P www.eu2p.org
The European Programme in Pharmacovigilance and Pharmacoepidemiology (Eu2P)
addresses training needs, for both life science specialists and non-specialists. It is devel-
oped by a unique faculty of highly qualified professionals in these disciplines, who have
combined experience from academia, industry and regulatory agencies. The curriculum
offers a range of qualification levels (certificate, master and PhD) and allows part or full
time study by those in employment as well as graduate students. Eu2P provides a high
level of course flexibility by using innovative and interactive e-learning tools.

IMI PharmaTrain www.pharmatrain.eu
PharmaTrain is implementing Europe-wide reliable standards for high-quality
postgraduate education and training in Medicines Development. Training Cen-
tres which offer Diploma Courses, Master Programmes and CPD Modules under
the PharmaTrain brand share the high PharmaTrain standards and undergo quality
assessments. They are awarded as PharmaTrain Centre Recognition or, if they offer
other CPD modules in addition to the standardised programmes, they are called a
PharmaTrain Centre of Excellence. If you are interested in the integrated process
of discovery, development, regulation and marketing of medicines, PharmaTrain
branded training is offering you new opportunities to widen your horizon and compe-
tencies and to drive your career. Alternatively you can chose à la carte from some 250
modules for personalised training.

IMI SafeSciMET www.safescimet.eu
European Modular Education and Training Programme in Safety Sciences for Medi-
cines (SafeSciMET) develops and delivers an education and training programme of
20 courses across Europe. Courses focus on drug safety and emphasise holistic, inte-
grative and translational aspects (from pre-clinical to clinical phases), which are lack-
ing largely in today‘s educational programmes. As such, SafeSciMET contributes to a
new “breed” of drug safety scientists, also embracing new technologies to enhance
innovative approaches to drug discovery and development. The first course cycle was
completed 2010-2012, and the second cycle will be run 2012-2014.

IMI EUPATI www. patientsacademy.eu
The European Patients‘ Academy on Therapeutic Innovation (EUPATI) will provide
scientifically reliable, objective, comprehensive information to patients on pharma-
ceutical R&D. It will increase the capacity of well-informed patients to be effective
advocates and advisors, e.g. in clinical trials for better medicines, with regulatory
authorities and in ethics committees. The consortium is led by the European Patients‘
Forum and comprising a unique combination of pan-European patient organisations,
academic and not-for profit organisations expert in patient and public engagement,
and EFPIA member companies. EUPATI will provide the tools and also acknowledge
meaningful involvement and empowerment in pharmaceutical innovation, safety of
medicines and access to treatments.

