

THE POWER OF SUSTAINABLE AND TRANSFORMATIONAL HEALTH PARTNERSHIPS

One way the research-based pharmaceutical industry works to improve global health is through multi-stakeholder dialogue and over 250 on-the-ground partnerships. Experience from these collaborations shows that transformative partnerships and accountability frameworks between civil society, the private sector, local authorities and national governments can improve global health and ultimately contribute to more equitable, inclusive and sustainable development.

Visit the IFPMA directory and find:

+250 partnerships
+20 pharmaceutical companies
+1000 partners

CRITICAL SUCCESS FACTORS

- ✓ Adopt evidence-based approach to meet health needs.
- ✓ Engage in broad-based and multi-company partnerships.
- ✓ Ensure aligned partnerships to maximize shared resources and expertise.
- ✓ Use existing country systems and promote local ownership.
- ✓ Establish more comprehensive measures to track outcomes and impacts.

WHAT DO HEALTH PARTNERSHIPS DO?

 Build stronger health systems, improve healthcare access, health awareness, and training.	 Pioneer innovative tools and approaches.	 Improve scientific knowledge in low and middle income countries and discover new medicines and vaccines.	 Help economies grow by improving health in developing countries.
---	---	---	---

LATIN AMERICA AND THE CARIBBEAN	SUB-SAHARAN AFRICA	MIDDLE EAST AND NORTH AFRICA	CENTRAL ASIA	SOUTH ASIA	EAST ASIA AND THE PACIFIC
Brazil 55	Tanzania 105	Egypt 40	Uzbekistan 30	India 85	Indonesia 60
Haiti 55	Kenya 95	Morocco 35	Russia 25	Bhutan 55	Vietnam 60
Bolivia 45	Uganda 85	Yemen 30	Tajikistan 25	Bangladesh 55	China 55
	Cameroon 80				

PARTNERSHIPS WITH DONOR GOVERNMENTS

USA	19
EU	11
UK	11
France	5
Norway	4
Sweden	4
Switzerland	4
Canada	3
Denmark	3
Ireland	3
Australia	2
Germany	2
Japan	2

PROGRAM TYPES

185

PARTNERSHIPS

to address **health system infrastructure** (a trained workforce, operating information systems, adequate physical infrastructure).

165

PARTNERSHIPS

to increase **availability of treatments** (differential pricing, product donations, technology transfers).

150

PARTNERSHIPS

to **prevent** the spread of communicable diseases and non-communicable diseases (NCDs) (vaccines, awareness raising and behavioural change).

95

PARTNERSHIPS

to **develop new treatments** for diseases of the developing world (including improved research capacities, paediatric R&D).

TOP 4 DISEASE AREA FOCUS

Women and children health	115
Infectious diseases (HIV/AIDS, Malaria, Tuberculosis)	110
Non-communicable diseases	80
Neglected tropical diseases	50

TOP 5 DISEASES

HIV/AIDS	55
Malaria	40
Diabetes	40
Tuberculosis	35
Cancer	35

TOP 4 TYPES OF PARTNER

NGOs	385
Academics and hospitals	270
Governments	170
Other businesses	130

TOP 5 RECIPIENT COUNTRIES

Tanzania	105
Kenya	95
India	85
Uganda	85
Cameroon	80

MOST FREQUENT PARTNERS

World Health Organization	40
United Nations	35
Bill and Melinda Gates Foundation	25
Center for Disease Control and Prevention	15

Check out www.partnerships.ifpma.org for insights into each partnership or use the database to select partnerships in areas or countries of interest.