

Annexes to the Stakeholder engagement annual report 2017

Annex I: Involvement in EMA activities (2009-2017).....	2
Annex II: Membership of patients and healthcare professionals in EMA Management Board and Scientific Committees.....	4
Annex III: Membership of patients and healthcare professionals in EMA working parties.....	5
Annex IV: Workshops attended by patients and healthcare professionals in 2017	6
Annex V: Participation in EMA Workshops (2009-2017)	7
Annex VI: Patient and healthcare professional involvement in EMA activities (2009-2017).....	8
Annex VII: Documents reviewed (2007-2017) by patients and healthcare professionals	9
Annex VIII: Eligible organisations working with EMA	11

Annex I: Involvement in EMA activities (2009-2017)

A: Patients and consumers

B: Healthcare professionals

Annex II: Membership of patients and healthcare professionals in EMA Management Board and Scientific Committees

A: Membership of patients in EMA management board and scientific committees

EMA Management Board and Scientific Committees	Members /alternates
Governance:	
Management Board (MB)	2
Scientific Committees:	
Committee for Orphan Medicinal Products (COMP)	3
Paediatric Committee (PDCO)	3 / 3
Committee for Advanced Therapies (CAT)	2 / 2
Pharmacovigilance and Risk Assessment Committee (PRAC)	1 / 1
TOTAL	17

B: Membership of healthcare professionals in EMA management board and scientific committees

EMA Management Board and Scientific Committees	Members /alternates
Governance:	
Management Board (MB)	2
Scientific Committees:	
Paediatric Committee (PDCO)	3 / 3
Committee for Advanced Therapies (CAT)	2 / 2
Pharmacovigilance and Risk Assessment Committee (PRAC)	1 / 1
TOTAL	14

Annex III: Membership of patients and healthcare professionals in EMA working parties

A: Patient and consumer membership of working parties

Membership of working parties (WP)	Members / alternates (observers)
Patients and Consumers Working Party (PCWP) + co-chair	20+1 / 21
HealthCare Professionals Working Party (HCPWP)	2
TOTAL	40

B: Healthcare professional membership of working parties

Membership of working parties (WP)	Members
HealthCare Professionals Working Party (HCPWP) + co-chair	19 / 22+1
Patients and Consumers Working Party (PCWP)	1
TOTAL	43

Annex IV: Workshops attended by patients and healthcare professionals in 2017

Month	Workshop	Patients	HCP
January	Multi-stakeholder paediatric oncology strategy workshop (cancers with anaplastic lymphoma kinase aberrations)	X	X
March	PCWP/HCPWP-Joint workshop on personalised medicines	X	X
March	Public-private collaborations & partnerships for vaccine benefit-risk monitoring in Europe: the ADVANCE framework and governance principles	X	X
March	Workshop on revising the guideline on strategies to identify and mitigate risks for first-in-human clinical trials with investigational medicines	X	
March	Seventh Framework Programme (FP7) small-population research methods projects and regulatory application workshop	X	X
May	2017 annual workshop of the European network of paediatric research at the European Medicines Agency (Enpr-EMA)	X	X
May	First anniversary of PRIME: experience so far	X	
June	Joint workshop addressing unmet needs of children with pulmonary arterial hypertension (PAH)	X	X
June	Cystic fibrosis workshop - Registries initiative	X	
July	Multiple Sclerosis (MS) Registries – Workshop	X	
September	Payer Community meeting	X	
September	PCWP and HCWP joint meeting: info session on antimicrobial resistance (AMR)	X	X
September	Eleventh stakeholder forum on the pharmacovigilance legislation	X	X
September	Interested Parties meeting with the Biosimilar Medicinal Products Working Party	X	X
October	EU clinical trials portal and Union database meeting with Stakeholders	X	X
October	Joint Drug Information Association (DIA) / European Forum for Good Clinical Practice (EFGCP) /European Medicines Agency (EMA) conference on how to optimise children's access to innovative medicines	X	
November	Second paediatric strategy forum on medicine development for mature B cell malignancies in children	X	X
November	EMA/DIA information day on measuring the impact of pharmacovigilance activities	X	X
December	Data anonymisation workshop	X	X
December	A common data model in Europe? – Why? Which? How?	X	X
December	Workshop on site and histology - Independent indications in oncology	X	X

Annex V: Participation in EMA Workshops (2009-2017)

A: Patients

B: Healthcare professionals

Annex VI: Patient and healthcare professional involvement in EMA activities (2009-2017)

A: Patients

B: Healthcare professionals

Annex VII: Documents reviewed (2007-2017) by patients and healthcare professionals

A: Patients

B: Healthcare professionals

Annex VIII: Eligible organisations working with EMA

A: Patient and Consumer organisations

1	AGE Platform Europe (AGE)
2	Alzheimer Europe (AE)
3	Debra International
4	European AIDS Treatment Group (EATG)
5	European Cancer Patient Coalition (ECPC)
6	European Federation of Allergy and Airways Diseases Patients' Associations (EFA)
7	European Federation of Neurological Associations (EFNA)
8	European Foundation for the Care of Newborn Infants (EFCNI)
9	European Gaucher Alliance (EGA)
10	European Genetic Alliances' Network (EGAN)
11	European Haemophilia Consortium (EHC)
12	European Headache Alliance (EHA)
13	European Heart Network (EHN)
14	European Institute of Women's Health (EIWH)
15	European Liver Patient Association (ELPA)
16	European Multiple Sclerosis Platform (EMSP)
17	European Network of Fibromyalgia Associations (ENFA)
18	European Organisation for Rare Diseases (EURORDIS)
19	European Parkinson's Disease Association (EPDA)
20	European Patients' Forum (EPF)
21	European Prostate Cancer Coalition (EUomo)
22	European Public Health Alliance (EPHA)
23	Fabry International Network (FIN)
24	Global Alliance for Mental Illness Advocacy Networks (GAMIAN-Europe)
25	Health Action International (HAI)
26	International Alliance of Patients' Organizations (IAPO)
27	International Bureau of Epilepsy (IBE)
28	International Diabetes Federation European Region (IDF Europe)
29	International Patient Organisation for Primary Immunodeficiencies (IPOPI)
30	Myeloma Patients Europe (MPE)
31	Pain Alliance Europe (PAE)
32	Spinal Muscular Atrophy Europe (SMAE)
33	Thalassaemia International Federation (TIF)
34	The European Consumers' Organisation (BEUC)
35	United Parent Projects Muscular Dystrophy (UPPMD)

B: Healthcare professional organisations

1	European Academy of Allergy and Clinical Immunology (EAACI)
2	European Academy of Paediatrics (EAP)
3	European Academy of Neurology (EAN)
4	European Association for Clinical Pharmacology and Therapeutics (EACPT)
5	European Association of Hospital Pharmacists (EAHP)
6	European Association for the Study of Diabetes (EASD)
7	European Association of Urology (EAU)
8	European College of Neuropsychopharmacology (ECNP)
9	European Federation of Internal Medicine (EFIM)
10	European Forum for Primary Care (EFPC)
11	European Haematology Association (EHA)
12	European League Against Rheumatism (EULAR)
13	European Headache Federation (EHF)
14	European Renal Best Practice (ERBP)
15	European Respiratory Society (ERS)
16	European Society of Cardiology (ESC)
17	European Society of Endocrinology (ESE)
18	European Society for Medical Oncology (ESMO)
19	European Specialist Nurses Organisations (ESNO)
20	European Society of Oncology Pharmacy (ESOP)
21	European Society of Radiology (ESR)
22	European Union of General Practitioners / Family physicians (UEMO)
23	European Union Geriatric Medicine Society (EUGMS)
24	European Working Group on Gaucher Disease (EWGGD)
25	Health Care Without Harm Europe (HCWH Europe)
26	International League Against Epilepsy (ILAE)
27	Pharmaceutical Group of the European Union (PGEU)
28	Standing Committee of European Doctors (CPME)
29	United European Gastroenterology (UEG)