

the promise of research

**RESEARCH
AMERICA**
AN ALLIANCE FOR DISCOVERIES IN HEALTH™

2015 ANNUAL REPORT

inside

- 1 Letter from Leadership
- 2 Advocacy Overview
- 4 2015 Advocacy Awards
- 5 Connecting the Dots: Effectively Communicating Science to Non-Scientists
- 6 AACP Advocacy Workshop
Freshmen Congressional Briefing
- 7 From Discovery to Delivery:
Research at Work Against Heart Disease
Webinar on Health Services Research
- 8 2015 National Health Research Forum
- 9 Rally for Medical Research Hill Day
- 10 Campaign for Cures
- 11 Janssen Town Hall
- 12 Public Health Thank You Day
Communicating the Value of Nursing Research
- 13 Encouraging Department Chairs
to Lead Research Advocacy
How Fast to Cures
- 14 Media
- 15 Donors/Staff
- 16 Board of Directors

Inserts

- Membership
- Investment in Research and
U.S. Biomedical Innovation
- Financial Statements
- Scientific Advisory Committee

Research!America is the nation's largest 501(c)(3) alliance working to make research to improve health a higher national priority. Research!America's member organizations together represent the voices of more than 125 million Americans. Our public opinion surveys, advocacy programs, and publications reach the public and decision makers to help advance medical, health and scientific research.

LETTER FROM LEADERSHIP

Turning a Moment Into a Movement

Research advocates had plenty to cheer about in 2015 as congressional leaders and the White House stepped up to the plate to re-energize our national commitment to research and innovation. Along with the Campaign for Cures, the ‘moonshot’ initiative to defeat cancer has created a new sense of optimism for medical research and finding solutions to diseases that threaten our health, livelihood and economic security. Half of Americans say they are even willing to pay more in taxes to support cancer research, our national public opinion survey shows, with significant support for a tax hike across the political spectrum. The likelihood of a tax increase aside, enthusiasm for medical progress has been evident on Capitol Hill as champions for research on both sides of the aisle reached agreement on a deal that raised budget caps for defense and discretionary spending, providing substantial funding increases for the federal health agencies.

Indeed, the FY16 omnibus included a \$2 billion increase for the National Institutes of Health, the largest increase for the agency in more than a decade, and additional dollars for the Centers for Disease Control and Prevention, the Food and Drug Administration and the National Science Foundation. As a result of intense advocacy on behalf of the Agency for Healthcare Research and Quality (AHRQ), the agency's budget was spared deep cuts, but given the importance of its work in addressing inefficiencies in our health care system the agency remains sorely underfunded. We will continue to insist that AHRQ is essential to assuring that the groundbreaking discoveries that deepen our understanding of how to treat and prevent complex diseases benefit patients in a safe and efficient manner.

Congress also made significant strides in removing barriers to private sector innovation with a tax extenders package that improves the R&D tax credit and makes it permanent, and also suspending the medical device tax for two years. These actions, along with the funding boost, enable medical innovation to move at a faster pace, bringing state-of-the-art medical devices and cures to patients. The research continuum thrives on both public and private sector investments aimed at advancing treatments and disease prevention strategies. Partnerships in precision medicine, cancer, Alzheimer's research and other ambitious projects are critical to leveraging big data, resources and collaborating brainpower to turn this moment for research into a movement that can be sustained over time.

Research!America continues to keep our finger on the pulse of the latest Capitol Hill developments, public sentiment, coalition activities, media coverage and social media conversations. We will work closely with congressional leaders to bring medical innovation bills across the finish line, educate policymakers about the critical role of social and behavioral research in addressing major health challenges, and advocate to lift the ban on gun violence prevention research under the auspices of the Centers for Disease Control and Prevention.

We will continue to monitor and comment on issues that impact the work of our member organizations. During the election season, our national voter education initiative, Campaign for Cures: Vote for Medical Progress, aims to inform all candidates running for national office that research for health is a priority for voters and must be given the attention it deserves on the campaign trail. If we hope to win the battle against current and emerging health threats, policymakers, candidates and the public must hear from research advocates. This we can do. Let's make it happen!

The Honorable
John Edward Porter
Chair

Mary Woolley
President and CEO

elevating medical and health research on capitol hill

The value of medical research innovation is extensive and transformative, providing broad benefits to public health, security, and the economy. Together with our more than 360 alliance member organizations, Research!America successfully advocated for crucial funding and pro-innovation policy changes. We helped secure meaningful funding increases for research agencies, suspended the medical device tax, protected the Agency for Healthcare Research and Quality (AHRQ) from drastic

Benefits of Investments in Research

How important is investing in research to job creation, technological breakthroughs and economic growth?

Source: A Research!America survey of U.S. adults conducted in partnership with Zogby Analytics in January 2016.

budget cuts or termination, and established a permanent and enhanced R&D tax credit. We also played an active role in advancing the 21st Century Cures Act (H.R. 6), groundbreaking bipartisan legislation to bolster the discovery, development, and delivery pipeline. H.R. 6 passed the House with overwhelming bipartisan support.

During 2015, Research!America took part in 145 meetings with Congressional offices, and our members joined us on 16 action alerts to Congress. When Research!America spearheaded a letter to the Committee on Energy and Commerce in support of mandatory funding in H.R. 6, more than 180 organizations signed on. The House-passed bill included a five-year Innovation Fund of \$8.75 billion for NIH and \$550 million for FDA. We sent 25 other letters and statements to Congress and/or the President in 2015 on topics such as eliminating sequestration, repealing the device tax, and the Next Generation Researchers Act. We held regular meetings and calls on a variety of topics, including patent reform and the Senate Innovations Initiative.

Policy and Advocacy Outreach

We published 22 fact sheets highlighting the multifaceted benefits of medical progress. New fact sheets in 2015 covered health issues such as amyotrophic lateral sclerosis (ALS), rare diseases and eating disorders. Research!America also collaborated with partners and subject matter experts on a special fact sheet series on oral health, highlighting the role oral health plays in systemic health, and the importance of continued research in this field.

To strengthen advocacy in support of federal funding for health services research (HSR) Research!America hosted an AHRQ webinar to highlight the agency's accomplishments and discuss the crucial role HSR plays in our health care system.

Moderated by Lisa Simpson, M.B., B.Ch., M.P.H. president and CEO of AcademyHealth, the webinar featured remarks from AHRQ director Richard Kronick, Ph.D., followed by a moderated discussion and audience questions.

New Initiatives in 2015

Research!America pursued other new projects in 2015; for example, we convened expert stakeholders, researchers and leaders from the Food and Drug Administration's Center for Biologics Evaluation Research (CBER) to discuss challenges in the regulation of regenerative medicine and steps that can be taken to improve current regulatory pathways. We also launched a new project to explore evolving public perceptions of medical innovation and identify messaging that captures its multi-faceted individual and societal benefits.

In preparation for the 2016 presidential and congressional elections, Research!America launched Campaign for Cures: Vote for Medical Progress!, a national voter education initiative aimed at ensuring the urgent need for faster medical progress is part of the national conversation during the election season.

Research!America is committed to ensuring 2016 brings more action to help our nation realize the unprecedented potential of public and private sector funded medical innovation. If our nation makes medical progress a top priority, we *can* find solutions to what ails us.

In 2015, Research!America took part in 145 congressional meetings, issued and sent 26 letters and statements, created 22 fact sheets and spoke at 42 events.

2015 advocacy awards

Honorees

The annual Research!America Advocacy Awards program was established by the Board of Directors in 1996 to honor outstanding advocates for medical, health and scientific research. Recognized individuals and organizations are those whose leadership efforts have been notably effective in advancing our nation's commitment to research.

Edwin C. Whitehead Award for Medical Research Advocacy: Reps. Fred Upton (R-MI) and Diana DeGette (D-CO) for their commitment to advancing the discovery, development and delivery of lifesaving medical treatments. The 21st Century Cures Act, bipartisan legislation spearheaded by Reps. Upton and DeGette, underscores their dedication to supporting medical progress and innovation.

Isadore Rosenfeld Award for Impact on Public Opinion: Robin Roberts anchor of ABC's "Good Morning America" for her courageous and public battle with breast cancer and MDS or myelodysplastic syndrome, a disease of the blood and bone marrow, and efforts to increase awareness about the National Marrow Donor registry.

Gordon and Llura Gund Leadership Award: Michael Milken founder of the Milken Institute and *FasterCures* for leading a range of initiatives for more than four decades that have supported public health, re-envisioned education, expanded access to capital, and accelerated medical research.

Raymond and Beverly Sackler Award for Sustained National Leadership: Kenneth Olden, Ph.D., director of the National Center for Environmental Assessment, U.S. EPA, for championing community-based participatory research in the U.S. and his contribution to cancer research.

Geoffrey Beene Builders of Science Award: David Van Andel, Chairman and CEO of Van Andel Institute in Grand Rapids, and George Vande Woude, Ph.D., director of the National Cancer Institute's Basic Research Program. Van Andel Institute has become a major contributor to science with the recruitment of top scientists and funding support and Vande Woude is among the pioneers who laid the foundation for the understanding of the molecular basis of cancer.

Paul G. Rogers Distinguished Organization Advocacy Award: The Society for Neuroscience for advocating for robust funding to advance science and health, and for policies that support responsible animal research.

Michael Milken

(L to R) Lucinda Maine Ph.D., R.Ph.; Kenneth Olden, Ph.D.

(L to R) Tom Hutton; Mara Hutton; George Vande Woude, Ph.D.; David Van Andel

(L to R) Sudip Parikh, Ph.D.; Steven E. Hyman, M.D.

Robin Roberts

Trailblazers in medical, health and scientific research were honored at Research!America's 2015 Advocacy Awards Dinner held in March at the Mellon Auditorium in Washington, D.C.

(L to R) Hon. Michael Castle; Rep. Diana DeGette; Rep. Fred Upton; Mary Woolley

Effectively Communicating Science to Non-Scientists

Scientists should be able to inform policymakers about the implications of science, clearly explain research to media and tell their grandmothers the importance of the latest scientific breakthrough, according to a participant at the "Connecting the Dots: Effectively Communicating Science to Non-Scientists" two-day workshop co-hosted by Research!America and George Washington University (GWU) in April. Scientists and communicators from research institutions, government agencies, scientific societies and patient groups across the country and abroad participated in interactive sessions on ways to improve communication with the public, media, donors, and other key decision makers.

Workshop participants

The workshop included mock interviews with former CNN White House correspondent, anchor and Washington Bureau Chief Frank Sesno, director of GWU's School of Media and Public Affairs, breakout sessions, and lively group discussions about generating compelling stories to connect with non-scientists. "A workshop of this sort should be incorporated into every scientific curriculum," said participant Debra Cooper, Ph.D., a CCST Science Policy Fellow, California Legislature, Senate Office of Research.

The sessions were led by an esteemed group of experts with backgrounds in science, communication and media. Research!America board members, Jay Gershen, D.D.S., Ph.D., president, Northeast Ohio Medical University; Mary Hendrix, Ph.D., president and scientific director at The Stanley Manne Children's Research Institute; Susan Dentzer, senior health policy advisor at the Robert Wood Johnson Foundation; Keith Yamamoto, Ph.D., executive vice dean, UCSF school of medicine; and Alan Leshner, Ph.D., CEO Emeritus, American Association for the Advancement of Science delivered real world and memorable examples on how to enhance effective communication techniques. Several instructors from GWU also led sessions ranging from improving presentation skills to developing dynamic social media messages.

connecting the dots

This two-day workshop explored the challenges of effectively communicating science to non-scientists. Panelists challenged assumptions about translating complex scientific data into meaningful, emotional stories.

Important for Scientists to Engage with Public on Research

How important is it for scientists to inform elected officials and the public about their research and its impact on society?

Source: A Research!America and ScienceDebate.org survey of U.S. adults conducted in partnership with Zogby Analytics in September 2015.

aacp advocacy workshop

The American Association of Colleges of Pharmacy (AAPC) Academic Research Fellows say they plan to use tips shared at a half-day advocacy and communications workshop on November 19 hosted by Research!America to build stronger relationships with elected officials, potential funders, media and non-scientists. The workshop featured presentations by Research!America staff on the latest developments in Congress on proposals relevant to AAPC's mission, recommendations on how to connect with policymakers, public perception of science and scientists, and interactive sessions on fine-tuning communications techniques such as message development and elevator speeches. *Medpage Today* news editor Joyce Frieden was a guest speaker for the program. She encouraged the Fellows to work with their communications colleagues in crafting compelling pitches for reporters on research issues that would be of interest to their readers.

AACP Academic Research Fellows

freshmen congressional briefing

Research!America partnered with United for Medical Research and FasterCures to convene a bipartisan congressional breakfast meeting in the Longworth House Office Building on May 1 for freshmen members of Congress to meet National Institutes of Health (NIH) director Francis Collins, M.D., Ph.D.

Mary Woolley, president and CEO, Research!America, Margaret Anderson of FasterCures and United for Medical Research's David Pugach each gave brief remarks welcoming the group, and explaining the role their respective organizations play in advocating for NIH and research broadly.

The event's congressional hosts, House Energy and Commerce Chairman Fred Upton (R-MI) and Ranking Member Frank Pallone (D-NJ), not only kicked off the conversation and updated the group on the new 21st Century Cures

legislative draft, but also actively participated in the session. The briefing was held just two days after the release of the second legislative draft and one day after the House Energy and Commerce Health Subcommittee hearing on the 21st Century Cures Act (H.R. 6).

Dr. Collins provided an overview of NIH, emphasizing its role funding research across all 50 states through the peer-review system. He highlighted areas of promising research, particularly precision medicine and the BRAIN initiative. Finally, he explained how declining budgets have adversely affected discovery and researchers. Members of the freshman class had the opportunity to ask the director specific questions and provide feedback, demonstrating their interest in assuring a strong future for NIH and the research ecosystem as a whole.

from discovery to delivery: research at work against heart disease

Heart disease is public enemy number one, according to Lisa Simpson, M.B., B.Ch., M.P.H., president and CEO of AcademyHealth, moderator of the congressional briefing, "From Discovery to Delivery: Research at Work Against Heart Disease," co-hosted by Research!America, The American Heart Association, and WomenHeart on April 28 in Washington, D.C. Speakers representing various aspects of the research continuum spoke to congressional staffers, research stakeholders and patient advocates about heart disease research from discovery, development to delivery.

Opening the discussion, Denise Sullivan, a Woman-Heart Champion and heart disease survivor, shared her story and history of family losses associated with heart disease. Sullivan stressed that without funding for heart disease research, she would not be alive today.

Other panelists included: Shobha Ghosh, M.D., professor at Virginia Commonwealth University Medical Center; Andrew Zalewski, M.D., vice president and head unit physician in the cardiometabolic therapy area at GlaxoSmithKline; and Harry P. Selker, M.D., M.S.P.H., dean of Tufts Clinical and Translational Science Institute at Tufts University.

(L to R) Andrew Zalewski, M.D., GlaxoSmithKline; Shobha Ghosh, M.D., Virginia Commonwealth University Medical Center; Denise Sullivan; Lisa Simpson, M.B., B.Ch., M.P.H., AcademyHealth; Harry P. Selker, M.D., Tufts University

The discussion touched on the importance of basic research, the future of precision medicine, improvements in clinical trials, and the need for greater use of electronic health records. The panelists implored researchers and policymakers to think about how the research continuum can be streamlined to increase efficiency, and emphasized that health services research is key to implementing medical advances in the real world.

webinar on health services research

The Agency for Healthcare Research and Quality (AHRQ) is diligently working to improve the quality and safety of care that Americans receive, according to AHRQ Director Richard Kronick, Ph.D. But the agency's mission is relatively unknown outside the research community. On November 10, Dr. Kronick and AcademyHealth president and CEO Lisa Simpson, M.B., B.Ch., M.P.H., participated in a webinar hosted by Research!America to highlight AHRQ's accomplishments and discuss the importance of providing the agency with robust funding. Dr. Simpson urged the importance of communicating "the amazing impact of the work of the agency and its importance and relevance to the questions Americans are facing every day," so that policymakers will

ensure the agency receives the necessary funds to advance this lifesaving work.

Dr. Kronick pointed to AHRQ-funded research that helped to decrease deadly central-line associated infections in intensive care units (ICUs). AHRQ worked with more than 1,000 ICUs across the country to implement its program to decrease central-line infections and other hospital-acquired conditions, resulting in 50,000 fewer deaths between 2010 and 2013. "The best research and evidence in the world doesn't help if it's not actually implemented," Dr. Kronick explained. "And we put a lot of effort into trying to make sure that the healthcare delivery system takes advantage of what is known about how to improve quality and safety."

national health research forum

Leaders representing various sectors of the research community expressed their views on legislative and regulatory challenges and our nation's research infrastructure at the Newseum in Washington, D.C.

Research!America's 2015 National Health Research Forum, held in September at the Newseum, brought together a diverse group of panelists from industry, academia, patient groups, research institutes and government for wide-ranging discussions on the theme "Straight Talk: Advocacy for a New Era in Science." Jeffrey Bloss, M.D., senior vice president of scientific and medical affairs, Astellas Pharmaceuticals U.S., lead sponsor of the event, discussed the importance of collecting, analyzing and disseminating real-world evidence, and engaging in value-based decision making.

MODERN MEDICINE The first panel, moderated by Richard Harris, science correspondent with NPR, focused on the rapidly changing landscape of modern medicine and discussed the relationship between patient advocates, industry, policymakers, and other stakeholders in assuring the development of new treatments and technologies. The panel featured Anil Jina, M.D., senior vice president and head of global medical affairs at Shire; Gary Gibbons, M.D., director, National Heart, Lung, and Blood Institute, National Institutes of Health (NIH); Ron Mobed, chief executive officer, Elsevier; Sudip S. Parikh, Ph.D., vice president and general manager of health & analytics, Battelle; and Vincent A. Forlenza, chairman, chief executive officer and president, BD.

PUBLIC HEALTH ISSUES The second panel, moderated by Seema Yasmin, M.D., medical analyst at CNN, looked at the prevalence of chronic conditions, antimicrobial resistance, telemedicine, vaccines, emerging public health issues and challenges of communicating the value of public health and health services research. The panelists were Richard Kronick, Ph.D., director, Agency for Healthcare Research and Quality; Anne Schuchat, M.D., principal deputy director, Centers for Disease Control and Prevention; Lucinda L. Maine, Ph.D., RPH, executive vice president and CEO, American Association of Colleges of Pharmacy; Barbara Newhouse, president and CEO, The ALS Association; Reed V. Tuckson, M.D., FACP, managing director, Tuckson Health Connections, LLC.

(L to R) Frank Sesno, Director, George Washington University School of Media & Public Affairs; Larry Shapiro, M.D., Washington University in St. Louis, Research!America Board Member; Amy Comstock Rick, J.D., President & CEO, Food and Drug Law Institute, Research!America Board Member; Stephen Ostroff, M.D., Acting Commissioner, Food and Drug Administration; Marc Boutin, J.D., CEO, National Health Council; William Hait, M.D., Ph.D., Global Head, Janssen Research & Development, Research!America Board Member

REGULATORY SCIENCE Regulatory science was the focus of the third panel, moderated by Frank Sesno, director of the George Washington University School of Media and Public Affairs. Panelists included Stephen M. Ostroff, M.D., acting commissioner, Food and Drug Administration (FDA); Larry J. Shapiro, executive vice chancellor for medical affairs, Washington University in St. Louis; William Hait, M.D., Ph.D., global head of research & development, Janssen Research and Development; Amy Comstock Rick, J.D., president and chief executive officer, Food and Drug Law Institute; and Marc Boutin, J.D., chief executive officer, National Health Council. Biomarkers, adaptive clinical trial designs, risk benefit analysis, incorporating the patient perspective, the 21st Century Cures Act and the Senate Innovation Initiative were among the topics of discussion during the third panel.

rally for medical research hill day

Research!America was a lead supporter for a rally focused on making investments in biomedical research a higher priority.

More than 300 research advocates from across the country urged Congress to make funding for the National Institutes of Health (NIH) sustainable and predictable during the 2015 Rally for Medical Research Hill Day on September 17. Research!America was a lead supporter for the event which focused on making investments in biomedical research a higher national priority. Established and led by the American Association for Cancer Research (AACR), the two-day program featured remarks from NIH Director Francis Collins, M.D., Ph.D., and members of Congress including Chairman Tom Cole (R-OK), Senator Jerry Moran (R-KS), Senator Dick Durbin (D-IL), Senator Patty Murray (D-WA), Senator Amy Klobuchar (D-MN) and Congressman Brian Higgins (D-NY). In his floor speech to Congress, Higgins cited a National Cancer Institute report "that identifies research that won't be conducted unless Congress restores its purchasing power with sustained annual funding increases over the next decade. We must not let that happen." Research!America president and CEO Mary Woolley and board member Dr. Mary Hendrix, Ph.D., president and CEO of the Stanley Manne Children's Research Institute, spoke at the Rally reception.

(L to R) Mary Hendrix, Ph.D., President & Director, Stanley Manne Children's Research Institute; Senator Dick Durbin (D-IL); Mary Woolley, President & CEO, Research!America

Strong Majority Agree Basic Science Should be Supported

Do you agree or disagree with the following statement? "Even if it brings no immediate benefits, basic scientific research that advances the frontiers of knowledge is necessary and should be supported by the federal government."

Source: A Research!America survey of U.S. adults conducted in partnership with Zogby Analytics in January 2015.

campaign for cures

C4C is engaging with candidates at events, and asking what candidates would do to support medical and health research.

During the 2016 election, Research!America and partners are encouraging candidates running for national office to share their views on medical and health research with voters as part of the national voter education initiative, Campaign for Cures: Vote for Medical Progress! The campaign works to elevate medical progress and policies that support private sector innovation in the national conversation. By arming voters with information on the health and economic benefits of medical research, the campaign galvanizes research advocates to ensure their voices are prominent on the campaign trail.

A majority of respondents (86%) say presidential candidates should participate in a debate to discuss key

George Mason University students promoting Campaign for Cures at a campaign event

Candidates Should Have a Basic Understanding of Science

How important do you think it is that candidates for President and Congress have a basic understanding of the science informing public policy issues?

Source: A Research!America and ScienceDebate.org survey of U.S. adults conducted in partnership with Zogby Analytics in September 2015

science-based challenges facing the United States, such as health care, climate change, energy, education, innovation and the economy, according to a national public opinion survey commissioned by Research!America and ScienceDebate.org.

Research!America also partnered in an event to help voters understand the complexity of the federal budget and determine what they consider to be priorities for federal spending. A group of about 100 Iowa voters discussed federal spending and structural reforms to the federal budget at an interactive budget exercise on September 22 at Drake University in Des Moines conducted by The Concord Coalition. Mary Woolley, Research!America president and CEO, participated in the program and described the impact of sequestration, automatic spending cuts, and policies that hinder private sector innovation, on achieving medical progress.

Through continued strategic activities, communications initiatives and partnerships with preeminent voter education groups, the campaign will increase public awareness about the research ecosystem and the role of the public and private sector in the discovery, development and delivery of lifesaving treatments to patients. For more information visit, www.campaignforcures.org.

inspiring scientists during janssen town hall

Mary Woolley presented recent public opinion survey data, encouraged scientists to communicate with non-scientists, and underscored the importance of partnerships and collaboration between governments, industry and academic research sectors.

(L to R) William N. Hait, M.D., Ph.D., Global Head, Janssen Research & Development; Jill Carton, Ph.D., Director, Biologics Research; Mary Woolley, President & CEO, Research!America

As a guest speaker for Janssen Pharmaceuticals' Town Hall on November 12, Research!America president and CEO Mary Woolley underscored the importance of public-private partnerships to accelerate the pace of research and innovation. "Never Settle," the theme of the town hall, not only inspires Janssen's commitment to advancing medical innovation to benefit patients worldwide, but epitomizes the determination of advocates for research, she said.

During the program, livestreamed for Janssen employees worldwide, Woolley presented recent public opinion survey data and explained why it's necessary for scientists to communicate with non-scientists to ensure research is a priority for the general public and policy-makers. In his remarks, Bill Hait, M.D., Ph.D., Janssen's global head of research and development and a Research!America board member, discussed innovative ways to approach major health threats such as obesity, Alzheimer's and other debilitating diseases.

public health heroes in the spotlight

On the Monday before Thanksgiving every year, Research!America and other health organizations urge Americans to recognize public health professionals who work tirelessly to protect us from illness and injury. Public Health Thank You Day (PHTYD), November 23,

**U.S. Surgeon General
Vivek Murthy, M.D., M.B.A.**

honored the everyday heroes who are committed to preventing the spread of disease, combating superbugs, addressing the obesity epidemic, and protecting us from environmental hazards and other health threats. Research!America and partners highlighted public health themes such as oral health, mental health, vaccinations, and milestones in public

health during the month of November. PHTYD received broad support on social media and other communications channels from the U.S. Surgeon General Vivek Murthy, M.D., M.B.A, Tom Frieden, M.D., MPH, director, Centers

Recognizing public health
professionals who work tirelessly
every day to protect us from disease,
injury and other health threats.

for Disease Control and Prevention and Francis Collins, M.D., Ph.D., director, National Institutes of Health. Partners included the American Public Health Association, American Dental Education Association, The University of North Carolina Gillings School of Public Health, American Veterinary Medical Association, the Consortium of Universities for Global Health, Association of Public Health Laboratories, Oral Health America, National Alliance for Hispanic Health, Society for Public Health Education, Emory University Rollins School of Public Health and Ohio State University's College of Public Health.

communicating the value of nursing research

In describing the benefits of nursing research, how do you frame the message to have substantive conversations with non-scientists? Participants at a Johns Hopkins University (JHU) of Nursing science communications workshop hosted by Research!America in October learned about different strategies for communicating the value of their research with various audiences.

The workshop, facilitated by Research!America staff, invited participants to draft elevator pitches describing their research to learn what messages and information resonate with policymakers, media, potential funders and the general public. The pitches focused on projects

ranging from addressing behavioral issues among school students, educating women about cancer screenings, and exploring the use of mobile devices among seniors to improve health outcomes. A landmark nursing research study led by Research!America board member, Martha Hill, Ph.D., R.N., dean emerita and professor of nursing at JHU, on reducing high blood pressure among inner-city African-American men was also a topic of discussion. Workshop participants agreed about the importance of emphasizing cost savings associated with certain interventions in this study to engage non-scientists.

how fast to cures

Modernizing the research ecosystem to accelerate the discovery, development and delivery of lifesaving treatments to patients was the focus of a panel discussion titled “How Fast to Cures?” hosted by POLITICO Pro Health Care Report at the Newseum in Washington, D.C. in October.

Arthur Allen, POLITICO Pro eHealth editor, moderated the panel that featured: Mary Woolley, president and CEO, Research!America; Mary Woolley, president and CEO, Research!America; Margaret Anderson, executive director, FasterCures; Joel White, executive director, Health IT Now; and Diana Zuckerman, Ph.D., president, National Center for Health Research. The panelists discussed the 21st Century Cures Act approved by the House, specific provisions such as health IT, funding for the Food and Drug Administration and the National Institutes of Health, and potential Senate action on the bill. A smaller package of bills in the Senate was one of the options raised by the panel. The discussion also highlighted the role of precision medicine to

(L to R) Margaret Anderson, executive director, FasterCures; Joel White, executive director, Health IT Now; Mary Woolley, president and CEO, Research!America; Diana Zuckerman, Ph.D., president, National Center for Health Research; and Arthur Allen, POLITICO Pro eHealth editor

tailor treatments for individual patients, and concerns that the bill might loosen FDA standards to determine the safety and efficacy of new drugs and devices. The panel agreed that additional funding for the FDA and NIH was critical to implement provisions in the bill.

encouraging department chairs to lead research advocacy

Basic science research department leaders from universities across the country gained valuable insights about becoming stronger advocates and communicators from Mary Woolley, president and CEO, Research!America, and Suzanne Ffolkes, vice president of communication, during the combined Association of Medical School Neuroscience Department Chairpersons (AMSND) and Association of Anatomy, Cell Biology and Neurobiology Chairpersons (AACBNC) winter conference in 2014. The session focused on strategies to engage non-scientists (policymakers, media and the public at-large) about the benefits of medical research, with a goal of heightening the visibility of basic scientists, demonstrating accountability

to the taxpayer, and helping increase federal support for research. Woolley provided an overview of the political landscape for research and discussed ways to develop and strengthen relationships with members of Congress. Ffolkes shared tips on working with the media and crafting compelling messages that resonate. Research!America board member Keith Yamamoto, vice chancellor for research, University of California, San Francisco, described new paragon for post-graduate science education. Attendees discussed their challenges in conducting advocacy and educating non-science audiences. Preliminary plans were made to create science advocacy pilot programs that will encourage scientists to do more public outreach.

media highlights of 2015

We provide messaging and other communications materials to advocates to help build a unified voice for research and to facilitate their own outreach to news media, elected officials, business leaders, colleagues and local communities.

Research!America garnered significant media coverage in 2015, delivering timely interviews and insights on key issues related to medical and health research, the elections, medical innovation, 21st Century Cures Act, federal funding for research, Public Health Thank You Day, Research!America survey data, the National Health Research Forum and the Advocacy Awards Dinner. Highlights include:

Research!America Board Chair Hon. John Porter and former Senator Tom Harkin (D-IA) co-authored an op-ed calling for an increase of federal funding for the National Institutes of Health in ***The Des Moines Register***.

Research!America president and CEO Mary Woolley penned an op-ed in the ***Huffington Post*** calling on the 114th Congress to fuel the momentum for medical progress.

Research!America board member Gregory Sorensen, M.D., former CEO, Siemens Healthcare North America and Woolley co-wrote an op-ed in ***CQ Roll Call*** calling for the repeal of the medical device tax to spur innovation, help patients, and the economy.

In a letter to the editor in ***The New York Times***, Woolley lamented that cuts to discretionary spending in the proposed FY16 budgets would dramatically slow medical progress.

Woolley discussed the lack of scientists in Congress and the potential impact on federal research funding and policies in a ***Wall Street Journal*** article.

Woolley penned an op-ed in ***CQ Roll Call*** calling on Congress to pass the 21st Century Cures Act.

In a letter to the editor published in ***The New York Times***, in response to an article about 21st Century Cures Act provisions, Research!America VP of Policy and Advocacy Ellie Dehoney wrote in support of funding in the bill to accelerate medical progress.

Research!America VP of Communications Suzanne Ffolkes urged Congress to give consideration to the 21st Century Cures initiative and other bipartisan proposals to advance research in a letter to the editor in ***The Gainesville Sun***.

A ***USA Today*** insert featured an op-ed about clinical research penned by Woolley encouraging all research stakeholders to make patient participation in clinical research a “healthy behavior.”

In a letter to the editor in ***USA Today***, in response to an article about the need for presidential candidates to have a detailed plan on how they would improve the diagnosis, treatment, and prevention of mental illness and addiction, Woolley added that plans should also include a commitment to boosting public support for research.

Woolley penned an op-ed in ***The Huffington Post*** about the lack of detailed policy solutions to advance medical progress from candidates.

Vice President Joe Biden’s comments regarding a “moonshot to cure cancer” were highlighted in a ***Boston Globe*** article that included Woolley’s support for the initiative.

In a ***Kaiser Health News*** article about the FY16 congressional budget proposals to increase funding for some agencies at the expense of others such as AHRQ, Woolley strongly opposed the proposed strategy. The article was also featured in ***NPR*** and ***Newsweek***.

Research!America also shared relevant and compelling advocacy messages on social media via **Twitter** and **Facebook** in coordination with members and supporters.

2015 major donors

Visionaries \$100,000 +

Astellas Pharma US, Inc.
Elsevier
Janssen Pharmaceutical Companies of Johnson & Johnson
Merck & Co., Inc.
Raymond and Beverly Sackler Fund for the Arts and Sciences

Champions \$50,000-\$99,999

American Medical Association
William G. Anylan, M.D.*
Burroughs Wellcome Fund
Celgene Corporation
Doris Duke Charitable Foundation
Pfizer Inc
Shire

Partners \$25,000-\$49,999

AdvaMed (Advanced Medical Technology Association)
Alzheimer’s Association
Amgen
Amway
Colgate-Palmolive Co.
The George Washington University
Gilead Sciences, Inc.
Howard Hughes Medical Institute
Lilly
Milken Family Foundation
Milken Institute
Novartis International
PhRMA
Prostate Cancer Foundation
Society for Neuroscience
WebMD Health Corp
Susan Whitehead

Innovators \$10,000-\$24,999

AcademyHealth
American Association for Cancer Research
American Association of Colleges of Pharmacy
American Heart Association
Battelle
BD
Bristol-Myers Squibb
Broad Institute
David Bunning
The Dana Foundation
The Donaghue Foundation
Genentech, Inc.
Geoffrey Beene Foundation
GlaxoSmithKline
Greater Akron Chamber
Hogan Lovells US LLP
The Johns Hopkins University
Partners HealthCare System
The Rockefeller University
Sanofi
Takeda Pharmaceuticals U.S.A., Inc.
UCB, Inc.
United Therapeutics Corporation
UsAgainstAlzheimer’s
Whitehead Institute for Biomedical Research
Mary Woolley

Advocates \$1,500-\$9,999

Tenley E. Albright, MD
Alexandria Real Estate Equities, Inc.
Hortensia Amaro, PhD
The ALS Association
American Cancer Society
American Cancer Society Cancer Action Network (ACS CAN)
American Chemical Society
The American College of Neuropsychopharmacology
American Public Health Association
Association of Clinical Research Organizations
Nancy Brown
David Geffen School of Medicine at UCLA
Susan Dentzer
Joseph M. Feczko, M.D.
Jay A. Gershen, D.D.S., Ph.D.
Mary J. C. Hendrix, Ph.D.
Rush D. Holt, Ph.D.
Howard University
JDRF
Alan I. Leshner, Ph.D.
Constance E. Lieber *
Lupus Foundation of America, Inc.
James L. Madara, M.D.
Lucinda L. Maine, Ph.D., R.Ph.
March of Dimes Foundation
Hon. Kweisi Mfume
National Disease Research Interchange (NDRI)

NewYork-Presbyterian Hospital
Sudip S. Parikh, Ph.D.
Perelman School of Medicine at the University of Pennsylvania
Hon. John Edward Porter
E. Albert Reece, M.D., Ph.D., M.B.A.
Science Debate, Inc.
Larry J. Shapiro, M.D.
The University of Chicago Pritzker School of Medicine
Keith R. Yamamoto, Ph.D.
Elias and Nadia Zerhouni
Anonymous

Supporters \$500-\$1,499

American Association of Colleges of Nursing
Walter Anderson
Henry “Chip” Appelbaum
Paul Berg, PhD
William R. Brinkley, Ph.D.
Roger J. Bulger, M.D.
Hon. Michael N. Castle
Charles C. Gates Center for Regenerative Medicine and Stem Cell Biology
Mike Coburn
Karen Goraleski
William N. Hait, M.D., Ph.D.
John G. Hildebrand, Ph.D.
Martha N. Hill, Ph.D., R.N., F.A.A.N.
Jackie Lovelace Johnson
Elizabeth Baker Keffer
Pete Kirkham
Greg Lennon
Lewis-Burke Associates LLC
Catherine McDermott
Michigan State University College of Human Medicine
Thomas A. Moorehead
Oxford Bioscience Partners
Herbert Pardes, M.D.
Patient Centered Outcomes Research Institute (PCORI)
William A. Peck, M.D.
Edward E. Penhoet, Ph.D.
Carol R. Scheman
M. Roy Schwarz, M.D.
John R. Seffrin, Ph.D.
Gregory Sorensen, M.D.
Spectrum Science Communications
Sally Squires
Susan G. Komen
Reed V. Tuckson, M.D., F.A.C.P.
University of Colorado System
University of Connecticut Health Center
Wake Forest University School of Medicine

*Deceased

Research!America Staff

Mary Woolley
President and CEO
Barbara Love
Executive Assistant to the President

Administration

Michael Coburn
Executive Vice President & Chief Operating Officer
Aimée Lefever
Director of Operations
Michelle Reddersen
Controller

Communications

Suzanne Ffolkes
Vice President, Communications
Jennifer Santisi
Senior Manager of Communications
Anna Briseño
Communications Manager
Eric Taylor
Communications Specialist

Communications Intern

Christopher Jones

Development and Membership

Thayer Surette
Director of Development
Ted Brasfield
Manager, Membership Development

Policy and Advocacy

Ellie Dehoney
Vice President, Policy and Advocacy
Caitlin Leach
Director of Policy and Advocacy
Rachel Weissman
Policy and Advocacy Associate
Jacqueline Lagoy
Administrative Assistant, Policy and Advocacy

Burroughs Wellcome Interns

Abigail Barry
Naomi Charalambakis
Kevin Fomalont
Brian Smith
Julia Song

Science Policy Fellows

Thomas Crockett, Ph.D.
Ulli Hain, Ph.D.
Jeffrey Wojton, Ph.D.

Officers

***The Honorable John Edward Porter**
Chair

Senior Advisor,
Hogan Lovells US LLP
United States
Representative
(1980–2001)

***The Honorable Michael N. Castle**
Vice Chair

Partner, DLA Piper, LLP
Governor of Delaware
(1985–1992)
United States
Representative (1993–2011)

***Mary Woolley,**
President

Chief Executive Officer
Research!America

***E. Albert Reece, M.D.,
Ph.D., M.B.A.**
Secretary

Vice President of Medical
Affairs; The John Z. and
Akiko Bowers Distinguish
Professor and Dean,
University of Maryland
School of Medicine

***Lucinda Maine, Ph.D., R.Ph.**
Treasurer

Executive Vice President & CEO
American Association
of Colleges of Pharmacy

Board Members

Tenley E. Albright, M.D.

Director, Collaborative Initiatives,
Massachusetts Institute of
Technology

Hortensia Amaro, Ph.D.

Associate Vice Provost,
Dean's Professor of Social Work
and Preventive Medicine,
University of Southern California
School of Social Work

Georges C. Benjamin, M.D.

Executive Director, American
Public Health Association

*Nancy Brown

Chief Executive Officer
American Heart Association

Susan Dentzer

President and CEO,
Network for Excellence in
Health Innovation

*Victor J. Dzau, M.D.

President, National
Academy of Medicine

Joseph M. Feczko, M.D.

*Jay A. Gershen, D.D.S., Ph.D.

President, Northeast Ohio
Medical University

*William N. Hait, M.D., Ph.D.

Global Head, Janssen
Research & Development, LLC

Larry Hausner, M.B.A.

President, ConStrat

Mary J.C. Hendrix, Ph.D.

President, Shepherd University

Martha N. Hill, Ph.D., R.N., F.A.A.N.

Dean Emerita; Professor of
Nursing, Medicine and Public
Health, The Johns Hopkins
University School of Nursing

Rush D. Holt, Ph.D.

Chief Executive Officer American
Association for the Advancement
of Science, United States
Representative (1999–2015)

Harry Johns

President and CEO
Alzheimer's Association

Evan Jones

Managing Member, jVen Capital

Elizabeth Baker Keffer

Managing Director and Chief
Network Officer BDT Capital Partners

Debra R. Lappin, J.D.

Principal, FaegreBD Consulting

*Alan I. Leshner, Ph.D.

Chief Executive Officer Emeritus,
American Association for the
Advancement of Science

James L. Madara, M.D.

Executive Vice President and
Chief Executive Officer
American Medical Association

Mark McClellan, M.D., Ph.D., M.P.A.

Director, Duke-Robert J. Margolis,
MD, Center for Health Policy,
Duke University

*Hon. Kweisi Mfume

United States Representative
(1987–1996)

*Herbert Pardes, M.D.

Executive Vice Chair
NewYork-Presbyterian Hospital

*Sudip S. Parikh, Ph.D.

Vice President & General Manager
Health & Analytics, Battelle

*Amy Comstock Rick, J.D.

President and CEO
Food and Drug Law Institute

*Larry J. Shapiro, M.D.

Spencer T. and Ann W. Olin
Distinguished Professor;
Executive Vice Chancellor
for Medical Affairs and Dean
Emeritus, School of Medicine
Washington University in St. Louis

Laing Rogers Sisto

Community Leader

Gregory Sorensen, M.D.

Executive Chairman, IMRIS

*Keith R. Yamamoto, Ph.D.

Professor; Vice Chancellor for
Science Policy and Strategy; Vice
Dean for Research, School of
Medicine, University of California,
San Francisco

Elias A. Zerhouni, M.D.

President, Global Research &
Development, Sanofi; Former
Director, National Institutes of
Health, 2002–2008

*Executive Committee Member

Emeritus Members

Dennis A. Ausiello, M.D.

Kenneth I. Berns, M.D., Ph.D.

William R. Brinkley, Ph.D.

Roger J. Bulger, M.D.

G. Steven Burrill

Gail H. Cassell, Ph.D.

Wendy Chaite, Esq.

Jordan J. Cohen, M.D.

Sam Donaldson

Robert K. Dresing

Eugene Garfield, Ph.D.

Myron Genel, M.D.

Irma E. Goertzen

M.R.C. Greenwood, Ph.D.

Elmer E. Huerta, M.D., M.P.H.

Robert A. Ingram

Jackie Lovelace Johnson

The Honorable Patrick J. Kennedy

Caroline A. Kovac, Ph.D.

Philip R. Lee, M.D.

Ellen Levine

John P. Margaritis

Jewell Jackson McCabe

Catherine E. McDermott

Donnica L. Moore, M.D.

James E. Mulvihill, D.M.D.

Elizabeth G. Nabel, M.D.

William D. Novelli

William A. Peck, M.D.

Edward E. Penhoet, Ph.D.

William L. Roper, M.D., M.P.H.

Leon E. Rosenberg, M.D.

Isadore Rosenfeld, M.D.

Raymond R. Sackler, M.D.

Charles A. Sanders, M.D.

Mitchel Sayare, Ph.D.

Carol R. Scheman

M. Roy Schwarz, M.D.

Susan C. Scrimshaw, Ph.D.

John R. Seffrin, Ph.D.

Randolph Siegel

Samuel C. Silverstein, M.D.

The Honorable Louis

W. Sullivan, M.D.

The Honorable Billy Tauzin

Reed V. Tuckson, M.D.

Christopher A. Viehbacher

M. Cass Wheeler

John Whitehead

Ruth A. Wooden

Judy Woodruff

James B. Wyngaarden, M.D.

In Remembrance

William G. Anlyan, M.D., Chancellor Emeritus of Duke University, was a founding member of the Research!America board, serving from 1989 to 2002. Dr. Anlyan chaired the Board from 1992 to 1996, and continued as an active emeritus director until his death.

Constance Lieber served as a member of Research!America's board from 1994 to 2003. She received the Exceptional Contributions as a Volunteer Advocate for Medical or Other Health-Related Research Award in 2002 for her advocacy for mental health research, and as the founder of The Lieber Institute for Brain Development.

John F. Sherman, Ph.D., former distinguished leader at NIH, served as senior advisor to the Research!America Executive Committee and the Board of Directors from 1994 to 2004.

Hon. Louis Stokes, Esq., former Congressman and civil rights advocate, served on Research!America's Board of Directors from 2007 to 2010, and was active until his death as an emeritus board member.

Alan Walton, Ph.D., celebrated biotech leader, served on the Research!America Board of Directors from 1999 to 2005, and as an advisor to the CEO until his death.

Jack Watters, M.D., Vice President for External Medical Affairs, Pfizer, was elected to Research!America's board from 2010 until the time of his death. He was dedicated to the health of people worldwide.

Research!America

1101 King Street, Suite 520
Alexandria, VA 22314

P 703-739-2577

F 703-739-2372

www.researchamerica.org

