

FIP ANNUAL REPORT 2011-2012

FROM PAST TO FUTURE

1912 • 2012
100 YEARS OF

**ADVANCING
PHARMACY
WORLDWIDE**

CENTENNIAL
Amsterdam
3-8 October 2012

FIP President Dr Michel Buchmann

PRESIDENT'S ADDRESS

Creating the Future of Pharmacy

This year, 2012, the International Pharmaceutical Federation – FIP – has been in existence for one hundred years. Having incredible vision and insight, years ago many FIP leaders recognised the opportunity that a Centennial celebration offers such a global and far-reaching body, putting in motion many of the events that will finally come to fruition at the FIP Centennial Congress. Steered by the potential that could successfully be realised during this year, FIP Leadership, Staff, Members and Partners have wholeheartedly dedicated this time to helping FIP evolve its global outreach, influence and impact.

This has truly been a year of realisation for FIP. Our partnership with the Dutch Ministry of Health in organising a Ministers Summit on the Benefits of Responsible Use of Medicines prior to the FIP Centennial has been fruitful, evident by the success in planning the event and on the global impact the topic has for pharmacists. Our focus on the High- Level Stakeholders Roundtables, geared to supplement and feed this international Ministers Summit, has elevated FIP as a world leader in health-care development, capable of convening some of the world's most influential stakeholders for the betterment of health across borders. The realisation of these two incredible meetings is tangible evidence of the hard work put forth this past year, but yet are just the proverbial tip of the iceberg in what has been accomplished both behind the scenes and outwardly to the world.

The Centennial and the events within are a celebration of FIP's 100-year history, yet they are as well the introduction to our future. We have said all along that this is a time to look back and recognise the long-standing success of the Federation, in parallel with the long-standing evolution of the profession, but more importantly to use what we have learnt to launch FIP into the future, leading the way in close collaboration with our network of peers, colleagues, members and partners.

This Annual Report serves to inform our readers of what has captured our efforts of this final year in FIP's Centennial and to invite and encourage all to join in creating our future.

Dr Michel Buchmann

FIP President

REPORT OF THE BOARD OF PHARMACEUTICAL SCIENCES (BPS)

Although FIP has spent the past year intensely preparing for the 100 Year Centennial Celebration in Amsterdam in October, 2012, this has also been a time of reflection and revisiting the vast history that makes our Federation what it is today. Click [here](#) to read the history of the FIP Board of Pharmaceutical Sciences and how it has evolved to meet the changing needs of FIP and the society it serves.

FIP has adopted as one of its three main Strategic Objectives to advance the pharmaceutical sciences. This ambitious goal is done through the work of the ten Special Interest Groups (SIGs) led by the Board of Pharmaceutical Sciences which develop projects and initiatives to aid FIP and its Member Organisations truly advance the pharmaceutical sciences on a global level.

Over the course of 2011-2012, the key accomplishment of the BPS was the adoption of the new BPS Strategic Plan. In addition, another primary area of focus was going into stronger collaboration with the Board of Pharmacy Practice (BPP), an endeavour already put into action with the combined science-practice FIP Programme Committee preparing the programme for the 2012 Centennial. The BPS has also released an article entitled Impact of the Pharmaceutical Sciences on Health Care: A reflection over the past 50 Years that has been made available on the FIP website.

Leadership also changed hands this year, with Dr Henk de Jong (the Netherlands) elected and confirmed as FIP Scientific Secretary at the FIP 2011 Congress in Hyderabad, India, following in the footsteps of previous Secretary Dr Vinod Shah (USA).

At the BPS meeting held in February 2012 Prof. Geoff Tucker (UK) was unanimously elected as the new Chairman of the BPS. At this same meeting the BPS unanimously elected Prof. Ross McKinnon (Australia) as new vice-president through the BPS.

The outcome will be forwarded to the FIP Executive Committee and Bureau for information and to the Council for ratification during the FIP Centennial Congress in Amsterdam, October 2012. These mandates will be held from 2012 until 2016. Prof. Mitsuru Hashida (Japan) will be the immediate past-chair of BPS for the same period.

The BPS is pleased to congratulate Dr Malcolm Rowland (UK), who received the prestigious Høst-Madsen Medal at the Hyderabad Congress. The Høst-Madsen Medal is the highest Pharmaceutical Science award of FIP and will be awarded every two years, (in the odd years), at an annual FIP Congress.

Following a request from the FIP President and FIP CEO, the Scientific Secretary (along with support from FIP staff and a special programme committee), is in charge of organising a special programme on World Pharmacopoeias in collaboration with the World Health Organization (WHO), which will be part of the Centennial Congress in Amsterdam.

FIP's strategic Pharmacy Educational initiative, FIPed is in the starting blocks, with Academia, Practice and Science needing to work together to achieve holistic visions and goals for pharmacy education spanning both science and practice. A combined steering committee is currently operational.

With regards to events over and above the FIP Centennial Congress, preparations for the 2014 Pharmaceutical Sciences World Congress (PSWC) in Melbourne, Australia are well underway, with Prof. Ross McKinnon at the helm of the Organising Committee.

This year, FIP's Special Interest Groups (SIGs) have organised symposia/workshops in Vietnam, Hungary and Thailand on Bio-equivalence/Biosimilars/Dissolution testing, with both science and regulations being addressed in these meetings.

For more information on the activities of each individual SIG please click their titles below:

- Drug Design and Discovery
- Natural Products
- Formulation Design and Pharmaceutical Technology
- Pharmacokinetics (PK), Pharmacodynamics (PD), Absorption, Distribution, Metabolism and Excretion (ADME)
- Translational Research and Individualized Medicines
- Biotechnology; this SIG currently has 1 focus group: Vaccine
- Analytical Sciences and Pharmaceutical Quality
- Regulatory Sciences; this SIG currently has 2 focus groups: Dissolution/In vitro drug release and BCS and Biowaivers
- BPS has also worked with the Young Pharmacists Group (YPG)

Over the course of the 2011-2012 period the BPS has been highly dedicated to contributing to the success of the FIP Centennial Congress in Amsterdam and look forward to realising the outcome of these initiatives in October.

**“THE CENTENNIAL AND
THE EVENTS WITHIN ARE
A CELEBRATION OF FIP’S
100-YEAR HISTORY,
YET THEY ARE AS WELL
THE INTRODUCTION
TO OUR FUTURE”**

DR MICHEL BUCHMANN, FIP PRESIDENT

REPORT OF THE BOARD OF PHARMACEUTICAL PRACTICE (BPP)

Although FIP has spent the past year intensely preparing for the 100 Year Centennial Celebration in Amsterdam in October, 2012, this has also been a time of reflection and revisiting the vast history that makes our Federation what it is today. Click [here](#) to read the history of the FIP Board of Pharmaceutical Practice and how it has evolved to meet the changing needs of FIP and the society it serves.

FIP has adopted as one of its three main Strategic Objectives to advance pharmacy practice in all settings. This ambitious goal is done through the work of the nine Pharmacy Practice Sections, which develop projects and initiatives to aid FIP and its Member Organisations truly advance pharmacy practice on a global level.

Throughout this past year, the Board of Pharmaceutical Practice (BPP) has continued to focus on its strategic and tactical directions as health care systems, scientific discovery and innovation and the evolution of pharmacy practice change. Each of the BPP Sections has worked to align their directions with the adopted BPP Strategic Plan and the FIPs Vision 2020. This work will continue as a focus on the future of FIP becomes clearer and more focused.

For more information on the work of each BPP Section please click their titles below:

- Academic Pharmacy
- Clinical Biology
- Community Pharmacy
- Hospital Pharmacy
- Industrial Pharmacy
- Laboratories and Medicines Control
- Military and Emergency Pharmacy
- Pharmacy Information
- Social and Administrative Pharmacy
- BPP has also worked with the Young Pharmacists Group (YPG)

Strong collaboration continues between the BPP and the Board of Pharmaceutical Science. Building on discussions held between the two boards' executive committees, several areas have been identified where collaboration is necessary; these include, pharmacovigilance/pharmacoepidemiology, pharmaceutical waste/ecology, applied social and behavioral sciences and nuclear pharmacy. The two Boards are presently exploring the establishment of a joint working group on pharmaceuticals and the environment. The latter is a broad and complex subject that is gaining greater national and international attention. The two Boards need to determine what the scope of our priorities and interests should be on this subject.

Extensive discussions have been held by the BPP on the evolving ethics, professionalism and autonomy issues facing individual pharmacists in pharmacy practice. Increased focus by governments on market-based economies, global competitive forces and cost-containment in the health care sector have the capacity to compromise these important components of professional life. A Working Group, co-chaired by Dr. William Zellmer and Dr. Betty Char, has been appointed to study these issues and to issue a preliminary report of findings at the 2013 Dublin Congress.

Board members Jacqueline Surugue and Dominique Jordan have been requested to do further investigation of new and innovative economic models for pharmacist services reimbursement

from a global perspective. Their findings will inform further work that is contemplated on this issue. As a follow up to the Council Resolution on Drug Shortages, the BPP and the FIP staff are determining the feasibility of FIP hosting a Global Summit with key stakeholders on this critically important matter.

The BPP component Sections and the Program Committee have prepared an exciting and informative set of educational programs for the Centennial Congress in Amsterdam this coming October.

**“AFTER 100 YEARS, THE TIME
IS NOW AND THE OPPORTUNITIES
ARE HERE – FIP AND ALL WHO
JOIN US AT THE CENTENNIAL
CONGRESS WILL BEGIN REALISING
THE VISION AND POTENTIAL WE
HAVE WORKED THROUGHOUT
A CENTURY TO ACHIEVE.”**

DR MICHEL BUCHMANN, FIP PRESIDENT

REPORT OF PHARMACY EDUCATION

Although FIP has spent the past year intensely preparing for the 100 Year Centennial Celebration in Amsterdam in October, 2012, this has also been a time of reflection and revisiting the vast history that makes our Federation what it is today. Click [here](#) to read the history of the FIP's relatively recent involvement in global pharmacy education and how this rapidly expanding area is positively affecting pharmacy education worldwide.

FIPed, the new umbrella directorate encompassing FIP Education Initiatives, is bringing together all of FIP's education actions; strengthening our projects and our partnerships with the World Health Organization (WHO) and with UNESCO.

FIPed is comprised by the Academic Institutional Membership (AIM), led by Dr Wayne Hindmarsh (Canada); the Pharmacy Education Taskforce, led by Prof Ian Bates (UK) and the FIP Academic Section, Presided by Dr Ralph Altieri (USA).

FIPed is working to stimulate transformational change in pharmaceutical education and engender the development of science and practice, towards meeting present and future societal and workforce needs around the world. We are advocating for the use of needs-based strategies where pharmacy education is socially accountable, where practice and science are evidence-based and practitioners have the required competencies to provide the needed services to their communities.

FIPed Membership 2012

TOPIC	DESCRIPTION	MEMBERSHIP
Academic Institutional Membership (AIM)	Launched in 2010 to provide a platform for exchange between leaders in education. (Paid membership)	Over 80 institutional members
Academic Section	Part of the FIP Board of Pharmacy Practice	Over 550 individual members
Pharmacy Education Taskforce (PET)	Launched in 2007 to implement a global action plan on education development in collaboration with WHO and UNESCO. 'Members' and interested parties brought together in the online Community of Practice.	Over 640 individual members from over 100 countries
FIP Member Organisations	National and regional FIP member organisations (Mos) are actively involved in FIPed projects and activities. Two members specifically focussed on education – AACP and ACPE (Observer Organisation).	One Member and one Observer Organisation are 'education-focused'

PET Activity Update

TOPIC	DESCRIPTION	ACHIEVEMENTS
Quality Assurance	FIP Global Framework for QA utilised to support developments in India, Namibia and New Zealand	Case studies presented internally and externally
Competency	Validation of Draft FIP Global Competency Framework by pharmacy practitioners. Webinar held	500 responses received to validation. 34 participants in webinar.
Academic Capacity	FIP-WHO Global Survey of Pharmacy Schools ongoing; Qualitative research in Malawi analysed and conceptual framework prepared	1500 schools worldwide invited to participate in survey; Malawi research presented.
Pharmaceutical Support Workforce	Join FIP-WHO working group to preparing the Pharmacy Workforce Report 2012	90 country responses received to survey and 12 case studies in preparation.
Pharmacy Support Workforce	Developed competency framework and cadre specific training approaches with reference to local needs in the Pacific Island Countries (PICs). Online survey	Case story presented and training provided. Over 90 responses from 34 countries to survey.
Communications	Growth in all communication activities: Extensive publication and presentation of work undertaken and planned. Active FIP Pharmacy Education Journal.	9 publications and 13 external presentations held. 23 articles published in FIP Journal with over 3400 subscribers.
UNITWIN Network	SABRE/Pharmapedia resource sharing projects in development.	Governance plan and resource sharing platform ready

PET – Further actions and Focus for 2012

TOPIC	ACTIVITY
Quality Assurance	QA SWOT Case Studies in 3 African countries. Revision and updating of the QA Framework.
Competency	Competency case studies in Ireland and Serbia. Further validation and global consensus panels to be undertaken.
Academic Capacity	Publishing the FIP-WHO Global Survey of Pharmacy Schools Survey results by region. In-depth case study of the Eastern Mediterranean Region.
Pharmaceutical Support Workforce	Publishing the Pharmacy Workforce Report 2012 to launch at the FIP Centennial
Pharmacy Support Workforce	Publish findings and tools from the Pacific island research. Present in-depth pharmacy support workforce survey at FIP Centennial Technicians Day.
Leadership	Develop literature review on the influence of culture on leadership development. Build a compendium of existing pharmacy leadership development resources.
Communications/COP	Global 'Toolbox' – develop global communication toolbox with key messages from PET work. Increase global research – implementation of spanish online "Community of Practice (COP)". Use webinars and online facts to further disseminate the work of the Taskforce.
UNITWIN Network	Launch online resource sharing platforms (SABRE/Pharmapedia). Build the UNITWIN Network and identify "Centres of Excellence".

AIM Activity Update

TOPIC	DESCRIPTION	ACHIEVEMENTS
Deans Forum	Networking opportunity for Deans and education professionals from around the world to share leadership challenges and successes.	Over 50 leaders from 21 countries participated in the 2011 Forum. Increased representation from the Middle East, Africa and Asia.
Communications	Newsletter sent to Network members to share news, best practice and disseminate the work being undertaken by FIPed.	Monthly newsletters published throughout the year.
World List of Pharmacy Schools	Updating of the official World List of Pharmacy Schools	Contacts updated and over 1000 additional institutions added to the World List in last year.
AIM Network	Faculties and Schools of Pharmacy have the opportunity to join a global leadership network.	Over 80 schools now members of the AIM Network.

Future Actions and Focus for 2012:

- Growth of Dean's Forum and AIM Network
- Development of member-led project and publications towards:
- Linking and strengthening leadership in pharmacy education
- The professionalization of pharmacy education

Initiatives at the FIP Centennial Congress

The 3rd Aim global Deans forum
3-4 October 2012, Amsterdam, The Netherlands

AIM is very pleased to announce the third AIM Deans Forum, to take place 3-4 October 2012 at the FIP Centennial Congress in Amsterdam, The Netherlands. An outstanding programme is currently being developed, highlighting current and relevant issues in pharmacy education and welcoming renowned speakers from all over the globe.

Please visit the [AIM website](#) for more information on the upcoming AIM Deans Forum

FIP PARTNERSHIPS

Although FIP has spent the past year intensely preparing for the 100 Year Centennial Celebration in Amsterdam in October, 2012, this has also been a time of reflection and revisiting the vast history that makes our Federation what it is today. Click [here](#) to read the history of the FIP's development of the high-level, global partnerships that have made events like the FIP Centennial – and its accompanying Ministers Summit on the Added Value of Responsible Medicines Use – possible.

*Signing of the WHO-FIP Joint Statement of the
Role of the Pharmacist in Tuberculosis Care and
Control, 2011 FIP Congress Opening Ceremony*

FIP AND THE WORLD HEALTH ORGANIZATION (WHO)

Interactions/meetings with WHO governing bodies:

May 2011 – During the 64th World Health Assembly 2011, FIP contributed statements on the following items:

- SSFFC (Counterfeit) medicines (joint statement given on behalf of the World Health Professions Alliance)
- Rational Use of Medicines (joint statement given on behalf of the World Health Professions Alliance)

September 2011 – FIP was present at a United Nations high-level meeting on noncommunicable diseases (NCDs) prevention and control in New York (organised to shape the international agenda on the issue of NCDs) and gave a statement on behalf of itself and allied healthcare professionals, commenting on their recent campaign to enable healthcare professionals to take a pro-active role in pre-screening patients for risk factors.

January 2012 – FIP was present and gave a Statement at a meeting examining WHO's involvement in the fight against counterfeit/falsified medicines; a meeting which resulted in the development of a member-state driven process to deal with WHO involvement in the fight against counterfeit/falsified medicines.

Technical work with WHO

FIP/WHO joint documents

- Joint FIP/WHO Joint Guidelines on Good Pharmacy Practice – Standards for Quality Services were officially adopted by FIP at the 2011 Congress in Hyderabad. The document was approved by WHO Expert committee on Specifications for Pharmaceutical Preparations on October 2010. In addition, the FIP/WHO Joint Statement on the role of Pharmacists in Tuberculosis Care and Control was also signed in Hyderabad.
- The WHO Expert Committee on Specifications for Pharmaceutical Preparations is in charge of evaluating a large number of guidelines relating to quality assurance and if found suitable adopted as international standards.

As every year, FIP is part of the recipients of these draft guidelines, and with the support of the sections and the SIGs, share its comments with WHO. The full list of reviewed documents are available in the full FIP-WHO report on the [FIP website](#).

- Multi-professional Patient Safety Curriculum Guide
In October 2011, WHO released the [Multi-professional Patient Safety Curriculum Guide](#). This guide aims to assist universities and schools in the fields of pharmacy (and other health sciences) to teach patient safety. It also supports the training of all health-care professionals on a number of priority patient safety concepts to improve learning about patient safety.

FIP contributes to this guide through extensive review. As recognition of this involvement, FIP was offered the opportunity to have a foreword in the guide.

- World List of Pharmacy Schools (current official title: FIP WHO Global Survey of Pharmacy Schools)
FIP has been collaborating with WHO HRH on this initiative since 2008. In 2011 the contacts for the World List of Pharmacy Schools increased from 900 to over 1800 schools through the support of students/interns and key country contacts. In 2011 the Survey developed between FIP and WHO was sent to all schools of pharmacy and data collection is ongoing through the WHO online DataCol system.
- FIP and the WHO EMP (WHO Department of Essential Medicines and Pharmaceutical Policies) team have been collaborating on updating the Global Pharmacy Workforce Report for 2012. The final report will be available for the FIP Centennial in web and CD format and a WHO-FIP lunchtime session will be planned to present the work undertaken and celebrate the successes countries have made in strengthening the pharmacy workforce.

- WHO Guidelines on transforming and scaling up health professionals education
The WHO Guidelines on transforming and scaling up health professionals education will be published in September 2012. The WHO HRH team working on these guidelines is interested in sharing the findings of this work in the Global Pharmacy Workforce Report as well as during the FIP congress.
- WHO Guidelines for natural products
Further to the participation of Dr Ito at the WHO consultation on conservation of medicinal plants held in Toyama, Japan on October 2011, FIP was offered the opportunity to be one of the co-authors of the revised version of the “Guidelines on the Conservation of Medicinal Plants” together with WHO, IUCN, WWF, and TRAFFIC. These Guidelines will be published soon.

Other meetings

On World Health Day 2011, FIP was invited by Dr Hiroki Nakatani (Assistant Director-General – HIV/AIDS, TB, Malaria and Neglected Tropical Disease) to address the WHO High Level Panel on Anti-microbial resistance to affirm the commitment of the pharmacy profession and FIP to improve use of medicines and antibiotics through the work of pharmacists globally.

FIP was represented at the Third Partners’ Meeting on Better Medicines for Children (November 2011). This initiative was developed further to a WHA resolution adopted in 2007. It aims to promote the development and access to medicines suitable for children.

During this meeting, FIP presented its Reference Paper on the effective utilization of pharmacists in improving maternal, newborn and child health (adopted in Hyderabad, 2011), with a focus on child health.

WHO and FIP Centennial

WHO has suggested to link the next meeting of the Expert Committee on Specifications for Pharmaceutical Preparations to the FIP Centennial.

There will be two joint open sessions with WHO at the FIP Centennial:

- [A two-day conference on The International World of Pharmacopoeias](#)
- Global Pharmacy Workforce Report 2012

Initiatives with the World Health Professions Alliance (WHPA) Non-Communicable Diseases Campaign

In May 2011 the World Health Professions Alliance launched the Non-Communicable Diseases (NCDs) Campaign that was presented at the UN Summit on NCDs the following September.

Press releases:

- [Health Improvement Card](#)
- [Media Release](#)

FIP took part in the preparation of this campaign together with the other partners of the WHPA.

This campaign is structured around a card (the WHPA Health Improvement Card), which has been designed to be

- a facilitator of dialogue between healthcare professionals and patients on Non Communicable Diseases (NCDs), so that patients are encouraged adopt healthy lifestyles
- a record of personal health goals, enabling the tracking of progress over time

This card enables an assessment on four lifestyle/behavioural risk factors and on four metabolic/biometric risk factors. In addition to this card, guidelines for healthcare professionals (providing useful health facts, methodology to use this card) have been developed.

More information on this card is available [here](#).

Counterfeit medicines campaign

As a follow-up of our activities at regional level to support networking and collaboration between healthcare professionals associations and other key stakeholders, the WHPA organized two additional regional workshops:

- Click [here](#) for the European report.
- Click [here](#) for the Asian report

Both led to a call for action and lead to media coverage.

THE FIP 2011 WORLD CONGRESS OF PHARMACY AND PHARMACEUTICAL SCIENCES – Hyderabad, India

Although FIP has spent the past year intensely preparing for the 100 Year Centennial Celebration in Amsterdam in October, 2012, this has also been a time of reflection and revisiting the vast history that makes our Federation what it is today. The FIP Congress has been a long-standing tradition of the Federation since almost the very beginning of its 100-year history – click [here](#) to read about how our most important annual event started and has remained the largest global event for pharmacists and pharmaceutical scientists around the world for the past century.

FIP and our partners in the Indian Pharmaceutical Association were equally as enthusiastic in welcoming participants to the 71st FIP World Congress of Pharmacy and Pharmaceutical Sciences. Under the theme “Compromising quality and safety – a risky path”, all were encouraged to join in discussions as to how pharmacy practitioners and scientists may best ensure the delivery of safe, quality and responsibly used medicines.

FIP’s 71st Congress opened with one of the most important occasions in FIP History – a monumental visit by the President of India during the Opening Ceremony. All were honoured by Her Excellency’s presence and inspired by her words of motivation for pharmacists’ potential in India and around the world.

Following the visit of the President and Government Officials, the Assistant-Director General of the World Health Organization (WHO) was present to sign the official WHO-FIP Joint Statement on the Role of the Pharmacist in Tuberculosis Care and Control with FIP President Dr Michel Buchmann. The Joint Statement establishes a series of measures to help detect TB, offer treatment support to TB patients, and substantially reduce the number of deaths from TB. This is to be achieved by encouraging the FIP’s network of two million pharmacists and pharmaceutical scientists around the world to become fully engaged in national TB care and control efforts. As such, the Statement will set the stage for increased pharmacist involvement in the

prevention of and care of patients with tuberculosis; a timely and relevant issue considering the spread of tuberculosis in India. Read the full press release from the Congress as well as gain access to the Joint Statement [here](#)

Many award winners were also honoured during the afternoon – Click [here](#) for the full press release on Award Winners 2011, with a special congratulations to Prof Malcolm Rowland for being awarded the 2011 Host Madsen Medal.

Following these ground-breaking events at the Opening Ceremony, FIP convened over 2000 participants to the Congress Sessions. Following the recently signed WHO-FIP Joint Statement on TB, all congress participants were invited to attend a joint FIP-WHO symposium on engaging pharmacists in tuberculosis care and control. These and many other valuable educational forums offered participants unmatched opportunities to gain skills and knowledge, enabling them to make tangible, positive contributions in their home countries..

The 2011 FIP Congress in Hyderabad not only brought participants to a new corner of the globe – and to the unbelievably rich sights, sounds, tastes and traditions of India – but to a new level of connecting with others on a global platform of professional learning and growth. It was the perfect setting to motivate, excite and spark anticipation within all in attendance for FIP's biggest Congress yet to come – the 2012 Centennial Congress in Amsterdam.

Congress of FIP

ANNUAL REPORT 2011-2012

29

3-8 September 2011, Hyderabad, I

*President of India, Smt. Pratibha Devisingh
Patil, at the 2011 FIP Congress Opening
Ceremony*

THE CENTENNIAL

As we hope by now is well aware both with and extending beyond our FIP Community, this year, 2012, FIP is celebrating its 100-year anniversary, the FIP Centennial. This annual report examines the activities of the past year, all of which, in either big or small ways, have been fueling the success of the FIP Centennial Congress, taking place 3-8 October in Amsterdam, The Netherlands – the home country of FIP since its beginning. This Congress will not only be a unique opportunity for FIP to make a significant step in the fulfilment of our Vision and Mission, as adopted by FIP Council in 2008, but will be a turning point for the profession on a global level – all present will set the stage for the future on a foundation of 100 years of progress.

The Centennial will offer all participants an invaluable venue for enriching their career while at the same time participating in events and decisions that will steer the future of pharmacy and healthcare around the world.

The main theme of the Centennial is Improving Health Through Responsible Medicines Use, a theme that calls on pharmacists and pharmaceutical scientists to take their place as leaders in the healthcare team and do their part to usher in a new era of healthcare on a global scale. The theme will be supported by a world-class programme of expert speakers, symposia, workshops and posters that will bring together participants from diverse areas of pharmacy practice and pharmaceutical science. Please click [here](#) to visit the full programme online.

The ambition of the FIP Centennial is to not only be a point of influence for FIP's Leaders, Members and Participants, but also to be a turning point for healthcare on a global level – across professions, cultures, geographical borders and socio-economic challenges. Contributing to the success of this ambitious goal is a Ministers Summit on the [Benefits of Responsible Use of Medicines](#), supported by the Dutch Ministry of health and focused on practical solutions that make the use of medicines both more responsible and more cost-effective. The Summit takes place immediately before the FIP Congress, supported by FIP-lead, high-level Stakeholder Roundtables, where influential stakeholders from around the world and from a cross-section

of sectors will convene to discuss current and relevant issues facing the development and delivery of healthcare now and in the coming era.

After 100 years, the time is now and the opportunities are here – FIP and all who join us at the Centennial Congress will begin realising the vision and potential we have worked throughout a century to achieve.

		DECEMBER 31 2011	DECEMBER 31 2010
FIXED ASSETS	1	632 953	643 574
CURRENT ASSETS			
Debtors, prepayments and accrued income	2	565 237	564 615
Cash at bank and in hand	3	1 416 561	1 351 051
TOTAL CURRENT ASSETS		1 981 798	1 915 666
TOTAL ASSETS		2 614 751	2 559 240
CAPITAL AND RESERVES			
Capital	4	1 001 535	1 101 782
Congress reserve	4	453 780	453 780
Board of Pharmaceutical Practice reserve	5	60 543	39 383
Board of Pharmaceutical Sciences reserve	5	199 644	181 692
Regional Forums Reserve	6	14 194	23 035
Reserve Centennial	6	300 000	300 000
Reserve HIV/AIDS	6	10 000	10 000
Reserve FIPEd	6	65 036	–
Total Capital and Reserves	2	2 104 732	2 109 672
PROVISIONS	7	45 000	30 000
CURRENT LIABILITIES	8	465 019	419 568
TOTAL CAPITAL AND RESERVES AND LIABILITIES		2 614 751	2 559 240

		ACTUALS 2011	BUDGET 2011	BUDGET VS ACTUALS	ACTUALS 2010
INCOME					
Membership fees	9	819 389	865 000	(45 611)	808 520
FIP World Congress revenues	10	1 187 126	1 725 000	(537 874)	1 655 563
PSWC Congress revenues	10	–	–	–	143 449
WHPCR Congress revenues	10	–	–	–	25 000
Publications	11	4 168	5 000	(832)	2 937
Other income BPS	20	28 566	–	28 566	1 528
Sections income	23/24	102 170	120 000	(17 830)	85 560
FIP <i>Ed</i>	17	140 347	140 347	–	–
WHPA Counterfeit Campaign	17	118 775	53 464	65 311	–
TB Campaign	17	137 874	130 000	7 874	–
Other income	12	30 533	25 000	5 533	38 091
TOTAL INCOME		2 568 948	3 063 811	(494 863)	2 760 648

EXPENSES					
Personnel costs	13	781 539	880 000	(98 461)	882 064
Office costs	14	178 394	240 000	(61 606)	234 349
Meeting costs	14	76 280	100 000	(23 720)	147 240
Travel expenses (Ext. Representation)	14	52 235	50 000	2 235	29 763
Website and IT-costs		55 802	80 000	(24 198)	65 832
Depreciation of fixed assets	1	19 943	25 000	(5 057)	22 539
Special Projects (incl. Reg. Forums & PET)	15	15 498	40 000	(24 502)	82 120
Direct FIP World congress costs	16	833 657	996 500	(162 843)	1 109 622
Direct PSWC congress costs	16	–	–	–	56 083
Direct WHPCR congress costs	16	–	–	–	9 437
Publications	18	51 018	60 000	(8 982)	75 757
Subventions	19	9 500	9 500	–	8 500
Expenses BPP	20	80 185	102 000	(21 815)	74 659
Expenses BPS	21	59 269	50 000	9 269	77 775

		ACTUAL S 2011	BUDGET 2011	BUDGET VS ACTUAL S	ACTUAL S 2010
EXPENSES					
Sections costs	24/25	77 406	120 000	(42 504)	91 102
Maintenance Fund	7	15 000	15 000	–	15 000
FIPEd expenses	17	75 311	140 347	(65 036)	–
WHPA Counterfeit Campaign	17	94 483	43 464	51 019	–
TB Campaign	17	103 452	120 000	(16 548)	–
Other expenses		–	2 000	(2 000)	–
TOTAL EXPENSES		2 578 972	3 073 811	(494 839)	2 981 842
OPERATING RESULT		(10 024)	(10 000)	(24)	(221 194)
Financial result	22	5 084	30 000	(24 916)	26 834
NET RESULT BEFORE APPROPRIATION		(4 940)	20 000	(24 940)	(194 360)
Appropriation of the result, (from)/to:					
BPP General Reserves	5/20	21 160	–	–	26 686
BPS General Reserves	5/21	17 952	–	–	(27 592)
Regional forums reserve	6	(8 841)	–	–	(13 169)
Section Capital	4	24 764	–	–	(5 542)
Reserve FIPEd	6	65 036	–	–	–
FIP Capital	4	(125 011)	–	–	(174 743)
TOTAL APPROPRIATION		(4 940)	20 000	(24 940)	(194 360)

