

Pfizer Support to European and International Patient Organisations in 2013

Support to European organisations

The below list contains information on the support Pfizer has provided to European-level patient organisations in 2013, and services contracted from them (e.g. speaker fees), and to national and global patient organisations for European-level work. It follows the standards set out in the EFPIA code of practice governing relationships between the pharmaceutical industry and patient associations. Note that many of these declarations will have also been declared in the country in which an organisation is based, dependent on local guidelines.

Active Citizenship Network
<p>Organisation Description Active Citizenship Network (ACN) was initiated in December 2001 as the European and international interface of the Italian civic participation organisation Cittadinanzattiva (Active Citizenship). ACN is a flexible network of European civic organizations which are involved as partners in its different projects, addressed to encourage active participation of citizens in European policy-making, including patients' rights as a priority area.</p> <p>Funding \$80,000</p> <p>Funding Description Pfizer Inc provided funding for research on the "Role of Citizens' organizations in the empowerment of patients with chronic diseases".</p> <p>Other declaration? This information is also declared on www.pfizer.it. Please be aware that the format may differ to follow Italian transparency guidelines.</p>
Alzheimer Europe
<p>Organisation Description Alzheimer Europe is a non-governmental organisation aimed at raising awareness of all forms of dementia by creating a common European platform through co-ordination and co-operation between Alzheimer organizations throughout Europe. Alzheimer Europe is also a source of information on all aspects of dementia.</p> <p>Funding €40,000</p> <p>Funding Description A charitable donation by Pfizer Inc to support the core funding of Alzheimer Europe.</p> <p>This information is also declared on www.pfizer.be. Please be aware that the format may differ to follow Belgian transparency guidelines.</p>
AntiCoagulation Europe (ACE)
<p>Organisation Description</p>

ACE is a UK registered charity founded in the year 2000. ACE works with patients, healthcare professionals, NHS trusts, Industry, Governments, other charities and patient groups and a wide range of other organisations. Its aims are: the prevention of thrombosis; the provision of information, education and support; the promotion of independence - supporting people to take an active part in their own healthcare.

Funding

£9,750	The BMS-Pfizer Alliance (an alliance between Bristol-Myers Squibb Pharmaceuticals Ltd and Pfizer Ltd) made a donation towards the development costs of the organisation's website and mobile application project entitled "Improving Patient Education on Oral Anticoagulants". This figure is the total of Pfizer's contribution via the Pfizer-BMS alliance, and is 50% of the total paid.
£5,000	The BMS-Pfizer Alliance made a donation towards the development of a hard copy guide derived from the organisation's website and mobile application project entitled "Improving Patient Education on Oral Anticoagulants" (above). This figure is the total of Pfizer's contribution via the Pfizer-BMS alliance, and is 50% of the total paid.

Contracted services

£250	The BMS-Pfizer Alliance paid an honorarium for participation of an AntiCoagulation Europe staff member in an internal BMS-Pfizer training day on venous thromboembolism. This figure is the total of Pfizer's contribution via the Pfizer-BMS alliance, and is 50% of the total paid.
£2,600	The BMS-Pfizer Alliance paid an honoraria for an AntiCoagulation Europe staff member to advise on the creation of a BMS-Pfizer European policy report on stroke prevention in atrial fibrillation. This figure is the total of Pfizer's contribution via the Pfizer-BMS alliance, and is 50% of the total paid.
£310	The BMS-Pfizer Alliance paid an honorarium for the participation of an AntiCoagulation Europe staff member in a BMS-Pfizer Alliance European Advisory Board meeting which took place in Europe. The BMS-Pfizer Alliance paid travel expenses for the staff member (travel value £111). This figure is the total of Pfizer's contribution via the Pfizer-BMS alliance, and is 50% of the total paid.
£300	BMS-Pfizer Alliance paid an honorarium for the participation of an AntiCoagulation Europe staff member in a BMS-Pfizer Alliance European Advisory Board meeting which took place in the UK. This figure is the total of Pfizer's contribution via the Pfizer-BMS alliance, and is 50% of the total paid.

This information is also declared on www.pfizer.co.uk. Please be aware that the format may differ to follow UK transparency guidelines.

Arrhythmia Alliance

Organisation Description

Arrhythmia Alliance (A-A) is a UK-based coalition of charities, patient groups, patients, carers, medical groups and allied professionals. These groups remain independent, however, working together under the A-A umbrella to promote timely and effective diagnosis and treatment of arrhythmias.

Funding

£15,000

Funding Description

Unrestricted Grant to support 'Educating the millions' project which will increase the AFA's efforts internationally. This figure is the total of Pfizer's contribution via the Pfizer-BMS alliance, and is 50% of the total paid.

This information is also declared on www.pfizer.co.uk. Please be aware that the format may differ to follow UK transparency guidelines.

Atrial Fibrillation Association (AFA)**Organisation Description**

The Atrial Fibrillation Association (AFA) is a UK registered charity which focuses on raising awareness of Atrial Fibrillation (AF) by providing information and support materials for patients and medical professionals involved in detecting, diagnosing and managing Atrial Fibrillation.

Contracted services

£300	The BMS-Pfizer Alliance paid an honorarium for the participation of an AF Association staff member in a BMS-Pfizer Alliance European Advisory Board meeting which took place in the UK. This figure is the total of Pfizer's contribution via the Pfizer-BMS alliance, and is 50% of the total paid.
£2,600	The BMS-Pfizer Alliance paid an honorarium for an AF Association staff member to advise on the creation of a European policy report on stroke prevention in atrial fibrillation. This figure is the total of Pfizer's contribution via the Pfizer-BMS alliance, and is 50% of the total paid.
£218	The BMS-Pfizer Alliance paid travel expenses to one AF Association staff member in relation to their participation in a BMS-Pfizer Alliance European Advisory Board meeting, which took place in Europe. This figure is the total of Pfizer's contribution via the Pfizer-BMS alliance, and is 50% of the total paid.

This information is also declared on www.pfizer.co.uk. Please be aware that the format may differ to follow UK transparency guidelines.

Europa Donna**Organisation Description**

Europa Donna, the European Breast Cancer Coalition, is an independent non-profit organisation founded in 1993, whose members are affiliated groups from countries across Europe. The Coalition works to raise awareness of breast cancer and to mobilise the support of European women in pressing for improved breast cancer education, appropriate screening, optimal treatment and care and increased funding for research. Europa Donna represents the interests of European women regarding breast cancer to local and national authorities, as well as to institutions of the EU. Europa Donna has 46 country members and its Head Office is located in Milan, Italy.

Funding

€50,000

Funding Description

Pfizer Inc provided support to Europa Donna's 2013 programmes.

This information is also declared on www.pfizer.it. Please be aware that the format may differ to follow Italian transparency guidelines.

European Cancer Patient Coalition

Organisation Description

Established in 2003, the European Cancer Patient Coalition is the voice of the European cancer patient community, uniquely representing the interests of all cancer patient groups from the most common to the rarest forms of cancer.

Funding

\$20,000

Funding Description

Pfizer Inc provided a contribution as a sustaining partner of ECPC.

European Federation of Neurological Associations (EFNA)

Organisation Description

The European Federation of Neurological Associations (EFNA) brings together European umbrella organisations of neurological patient advocacy groups, to work with other associations in the field of neurology, in what has been termed a 'Partnership for Progress'. EFNA engages in activities, which contribute to the advancement of neurology and related areas with a view to improving the quality of life of people living with neurological conditions, their families and carers.

Funding

€15,000

Funding Description

Pfizer Inc provided project funding to support EFNA's advocacy work on chronic pain.

This information is also declared on www.pfizer.be. Please be aware that the format may differ to follow Belgian transparency guidelines.

European Haemophilia Consortium (EHC)

Organisation Description

The European Haemophilia Consortium (EHC) is a European patient group representing national member organisations from 43 countries in Europe including members in all 28 Member States. The EHC is working to reduce the burden of the disease on both the individual and on society. Its mission is to improve the quality of life of people with Haemophilia in Europe.

Funding

€15,000	Pfizer Italia SRL provided one-year membership of the EHC's Corporate Giving Program (2013) at a Platinum level
€30,000	Pfizer Italia SRL provided one-year membership of the EHC's Round Tables (2013) at a Platinum level
€60,000	Pfizer Italia SRL provided sponsorship of the EHC Workshop on Economics and HTAs for EU-member organisations (2013)
€40,000	Pfizer Italia SRL provided support for the organisation of the EHC's 26th Annual Conference in Bucharest, Romania, 4-6 October 2013

This information is also declared on www.pfizer.be. Please be aware that the format may differ to

follow Belgian transparency guidelines.

European Institute of Women's Health (EIWH)

Organisation Description

Founded in 1996, The European Institute of Women's Health (EIWH), is a non-governmental organisation based in Dublin established to promote gender equity in public health, research and social policies across Europe. The EIWH strives to make the health and well being of women and the family, a priority for the European Commission and EU Member States.

Funding

€10,000

Funding Description

Pfizer Service Company provided an educational grant supporting the overall activities of EIWH in 2013.

European Men's Health Forum (EMHF)

Organisation Description

The European Men's Health Forum (EMHF) is the only European organisation dedicated to the improvement of men's health in all its aspects, and a platform for the collaboration of a wide range of stakeholder groups in Europe. It aims to promote collaboration between interested individuals and organisations on the development and application of health policies, research, education and prevention programmes. In addition, EMHF strives to raise the profile of men's health issues across Europe, develop Europe-wide policies and support the establishment and development of men's health organisations that pursue similar objectives in each European country.

Funding

€10,000

Funding Description

Pfizer Service Company provided EMHF with an educational project grant providing support to their Primary Care Roundtable at the European Health Forum Gastein and subsequent national roll-out of this initiative.

In addition, the agency Zibrant, under contract with Pfizer Ltd, provided the President of the EMHF with €1,363 in expenses to facilitate his participation in the March 2013 Dupuytren's Summit in Vienna.

This information is also declared on www.pfizer.be. Please be aware that the format may differ to follow Belgian transparency guidelines.

European Patients' Forum (EPF)

Organisation Description

The European Patients' Forum (EPF) is the umbrella patients' organisation at EU level. It brings together a broad range of leading European and national patients' organisations in different disease areas. Representing over 150 million patients, the EPF is a key interlocutor with European institutions, and promotes patients' rights, participation and involvement in EU healthcare developments.

Funding

€19,250

Funding Description

Pfizer Service Company provided EPF with an educational grant to support the implementation of EPF's operational programme activities.

This information is also declared on www.pfizer.be. Please be aware that the format may differ to follow Belgian transparency guidelines.

EUROPSO (The European Umbrella Organisation for Psoriasis Movements)**Organisation Description**

EUROPSO was founded in November 1988 and is a federation of psoriasis patients' associations based in the geographic region of Europe.

Funding

€5,694

Funding Description

Pfizer International Operations provided EUROPSO with a grant to support the organisation of its general assembly.

EURORDIS (European Organisation for Rare Diseases)**Organisation Description**

EURORDIS is a patient-driven alliance of patient organisations and individuals active in the field of rare diseases. EURORDIS' mission is to build a strong pan-European community of patient organisations and people living with rare diseases, to be their voice at the European level, and - directly or indirectly - to fight against the impact of rare diseases on their lives.

Funding

€25,000	Pfizer International Operations provided support to EURORDIS' Round Table of Companies (ERTC)
€20,000	Pfizer International Operations provided support to the RareConnect programme
€10,000	Pfizer Inc provided support to EURORDIS' membership meeting
€5,000	Pfizer International Operations paid for attendance at EURORDIS' Black Pearl Gala Dinner

This information is also declared on www.pfizer.fr. Please be aware that the format may differ to follow French transparency rules.

International Diabetes Federation European Region (IDF Europe)**Organisation Description**

As the only European advocate for people with diabetes and their healthcare providers, the International Diabetes Federation European Region works together with its member associations and other diabetes stakeholders to enhance the lives of people with diabetes. Many of IDF member associations are made up of people with diabetes and health care professionals. The mission of the International Diabetes Federation is to promote diabetes care, prevention and a

cure worldwide.

Funding

\$15,000

Funding Description

Pfizer Ltd provided corporate partnership funding to IDF Europe.

This information is also declared on www.pfizer.be. Please be aware that the format may differ to follow Belgian transparency guidelines.

International Kidney Cancer Coalition (IKCC)

Organisation Description

IKCC is an independent and democratic network of patient support and advocacy organizations established with the mission of improving the quality of life of patients and their families living with kidney cancer. IKCC provides information, support and assistance to national kidney cancer organizations. Management services for IKCC are provided by Das Wissenhaus GmbH, a service provider for scientific and medical information & communication and acts in the world of medicine/oncology/science (experts, researchers, clinics, patients, patient-organizations, media, companies etc.).

Funding

\$65,000

Funding Description

Pfizer Inc and Pfizer Deutschland GmbH provided support for the International Conference of Kidney Cancer Patient Advocates, April 2013. While IKCC is pursuing a formal governance structure, the funding was paid to Das Wissenshaus GmbH

Leukemia Patient Advocates Foundation (CML Advocates Network)

Organisation Description

The CML Advocates Network is a worldwide network of non-profit organisations supporting patients with Chronic Myeloid Leukemia (CML) and their relatives. The network does this by sharing knowledge and best practice, running joint campaigns, and educating advocates how to build and grow patient organisations. The network is run by volunteers who are CML patients. The CML Advocates Network is formally hosted by the Leukemia Patient Advocates Foundation, a global patient-led non-profit foundation registered in Switzerland.

Funding

€29,160

Funding Description

Pfizer Inc provided sponsorship of the CML Advocates Network annual meeting and European pre-meeting.

Lung Cancer Europe (LuCE)

Organisation Description

Lung Cancer Europe is a non-governmental organisation which was established in 2013 to provide a voice for lung cancer patients and their families at a European level. Through its member

organisations (which are lung cancer organisations with a patient focus), LuCE reflects patients' and their carers' and families' unique and direct experience and expertise in healthcare. LuCE is based in Switzerland.

Funding

€29,160

Funding Description

Pfizer Inc provided support to LuCE's annual work programme 2013.

Sarcoma Patients EuroNet (SPAEN)

Organisation Description

Established in 2009, Sarcoma Patients EuroNet e.V./Assoc. (SPAEN) is a collaborative association based in Germany, which brings together European advocacy and support groups working together with patients who have some of the rarest cancers. Acting in partnership with clinical experts, scientific researchers and other stakeholders SPAEN is working to improve the treatment and care of sarcoma patients in Europe through improving information and support, and by increasing the awareness of sarcoma in the medical landscape and amongst the general public.

Funding

\$29,000

Funding Description

Pfizer Inc provided sponsorship to SPAEN for 2013.

Thalassemia International Federation (TIF)

Organisation Description

Thalassemia International Federation (TIF) is a non-profit, non-governmental patient-driven organisation founded in 1986 and established in 1987. TIF, registered in Cyprus, is an umbrella organisation with participation of 114 national thalassaemia associations and other members from 56 countries across the world.

Funding

€7559.69

Funding Description

Pfizer Ltd provided a contribution to support the organisation of a European Patient Advocacy Strategy workshop at the European Hematology Association Congress in June 2013.

Support to global organisations based in Europe

The below list contains information on the support Pfizer has provided to global patient organisations in 2013 based in Europe.

Global Lung Cancer Coalition
<p>Organisation Description The GLCC is an umbrella organisation that supports lung cancer awareness and best practice sharing among patient groups internationally. The GLCC operates from the UK.</p> <p>Funding £30,000</p> <p>Funding description Pfizer Inc provided funding as a sustaining partner to GLCC.</p> <p>This information is also declared on www.pfizer.co.uk. Please be aware that the format may differ to follow UK transparency guidelines.</p>
International Alliance of Patients' Organisations (IAPO)
<p>Organisation Description IAPO is a unique global alliance representing patients of all nationalities across all disease areas and promoting patient-centred healthcare around the world. IAPO is registered in the Netherlands.</p> <p>Funding \$50,000</p> <p>Funding Description Pfizer provided support to IAPO as a Health Industry Partner in 2013.</p>
International Federation of Psoriasis Organisations (IFPA)
<p>Organisation Description IFPA is a non-profit organization made up of psoriasis associations from around the world. IFPA unites psoriasis associations so that their global campaign for improved medical care, greater public understanding and increased research will improve the lives of people who live with psoriasis and psoriatic arthritis and explore the challenges psoriasis presents to the international psoriasis community. IFPA is based in Sweden.</p> <p>Funding €55,000</p> <p>Funding Description Pfizer International Operations provided partnership support funding to IFPA in 2013.</p>

Appendix: Funding to organisations engaged in some work with patients.

Pfizer provides funding to a number of organisations that are not patient organisations, but which have patient organisation membership or are otherwise relevant to patients. As such, they are listed here for the sake of transparency.

European Alliance for Personalised Medicine (EAPM): Founded in 2012, EAPM brings together Europe's leading healthcare experts, healthcare organisations and institutions, and patient advocates to improve patient care by accelerating the development, delivery and uptake of personalised healthcare including personalised medicine and diagnostics. In 2013, Pfizer Inc provided EAPM with €20,000 to support its annual work programme, and €30,000 project funding for the EU Personalised Medicine Uptake Index.

European Network for Smoking & Tobacco Prevention (ENSP): ENSP is an international non-profit making organisation, created in 1997 under Belgian law. ENSP's mission is to develop a strategy for co-ordinated action among organisations active in tobacco control in Europe by sharing information and experience and through co-ordinated activities and joint projects. ENSP aims to create greater coherence among smoking prevention activities and to promote comprehensive tobacco control policies at both national and European levels. In 2013, Pfizer Inc provided ENSP with an unrestricted grant of \$15,000 to support the dissemination of the ENSP's smoking cessation guidelines.

Pain Alliance Europe (PAE): PAE is a multi-stakeholder alliance that aims to improve the quality of life of people living with chronic pain in Europe, by promoting awareness of chronic pain and promoting a European policy on chronic pain, in order to reduce the impact of chronic pain on all areas of European society. Pfizer Ltd provided PAE with a charitable donation to support core funding of €25,000; this payment was booked in December 2012 and paid in January 2013.

Rare Cancers Europe: RCE is a partnership of cooperating organisations that work together to place the issue of rare cancers firmly on the European policy agenda, to identify and promote appropriate solutions and to exchange best practice. RCE is administered by the European Society for Medical Oncology (ESMO) based in Switzerland. In 2013, Pfizer Pharma GmbH provided €50,000 of support to RCE.