

ISMPP: A Decade of Achievements

2005–2015

Table of Contents

- [Objectives](#)
- [Introduction to ISMPP](#)
- [ISMPP History and Important Milestones](#)
- [ISMPP Today: Facts and Figures](#)
- [Integrity and Transparency](#)
- [Standards and Best Practices](#)
- [Education, Advocacy, and Professional Collaboration](#)
- [Future Goals and Plans](#)
- [Summary and Take-away Messages](#)

Objectives

- Document ISMPP's achievements over the past 10 years
- Provide ISMPP members with a resource to reinforce requests to their management for membership, meeting attendance, and/or sponsorship support

Introduction to ISMPP

Founding Corporate Sponsors

ISMPP was founded in 2005 as a nonprofit professional membership organization dedicated to advancing the professional field of publication planning and other aspects of the publication of biomedical research

www.ismpp.org

Timothy D. Bacon	Ross A. Baker	Carolyn S. Clark
Joanne Conaty	Elizabeth Faust	Elizabeth Field
Stan Heimberger	Laurence J. Hirsch	Richard F. Lamb
Gary McQuarrie	Robert Norris	Gene P. Snyder

Supported by Kimberly Goldin, now General Manager of ISMPP

ISMPP Mission and Vision

Mission Statement

Advance the medical publication profession globally through

Enhanced
integrity and
transparency in
medical
publications

Improved
standards and
best practices

Education,
advocacy, and
professional
collaboration

Vision

To become the leading global authority on the
ethical and effective publication of medical research
to inform treatment decisions

ISMPP Strategic Imperatives 2014-2015

1

Evolve and visibly advocate best practices

2

Broaden global presence and outreach

3

Collaborate and build relationships with key external stakeholders

4

Increase membership and sponsors, effectively supporting their current and future needs

5

Align internal infrastructure, resources and processes with evolving requirements

ISMPP History and Important Milestones

Practice-Changing Events

Driving the Value of Publications: An Integrated Approach

Setting the Course: Navigating Today's Current Publications Landscape

Ensuring Integrity in Medical Publications: Conflicts, Credibility and Collaboration

Mapping Success: New Rules of the Road for Medical Publications

Defining Professionalism in Medical Publications: Transparency, Objectivity, and Ethics

2005

2006

2007

2008

2009

Joint Position papers on Clinical Trial Information

Open peer review

Clinicaltrials.gov FDAAA

Senator Grassley's ghostwriting accusations

GPP2 and ISMPP CMPP™

International Society for Medical Publication Professionals

US: Senator Grassley's investigation and report into off-label use and promotion

And the Beat Goes On...

Delivering Value and Driving Advocacy in Medical Publications

Anticipating Change in Medical Publications: Leading Now for the Future

Practical Solutions for a Complex Medical Publications World

Empowering the Medical Publication Community to Advance the Profession

Leading Through Collaboration

2010

2011

2012

2013

2014

Revised ICMJE guidelines

Joint Position on Publication of Clinical Trial Results in the Scientific Literature

US Sunshine Act

EudraCT confidentiality lifted, launch of current database

BMJ Data Sharing Campaign

ICMJE recommendations

GSK opens patient-level data to external researchers

AllTrials Campaign

PhRMA/EFPIA Principles on Responsible Data Sharing

PLOS journals require authors to provide data availability statement

New BMJ policy institutes patient-centric approach to publications

ISMPP Today: Facts and Figures

A Growing Membership

^a2014 figures through April 13, 2015.

Membership Trends by Sector

Industry and Agency continue to dominate membership

- Agency/CRO: 49%
- Industry: 37%
- Other: 8%
- Publisher: 5%
- Technology: 1%
- Academia: <1%

International Membership

Asia-Pacific Membership

- Successful outreach to Asia-Pacific region
- AP Leadership Summits in August 2014:
 - Tokyo, Japan and Beijing, China
 - In concert with Asia Pacific Advisory Committee (APAC)

^aAssociate Member dues adopted October, 2012 (\$95 USD).

^bAs of March 17, 2015.

Reasons for Joining ISMPP

- Ability to register for ISMPP annual meetings
- Access to monthly ISMPP U
- Access to ISMPP Archives
- Networking
- Other
- Professional development
- To serve/advance the profession

N = 339
Feb-July 2013

Corporate and In-Kind Sponsors

- Comprehensive and multi-tiered ISMPP Corporate Sponsorship Program, which provides substantial benefits at every level
 - Titanium, enhanced Platinum, Platinum, Gold, Silver, and Bronze levels
- 30 corporate sponsors
 - Pharmaceutical companies
 - Medical communications agencies
 - Biotech/device companies
 - Publishers
- 3 In-Kind Sponsors
 - Medical communication agencies

Integrity and Transparency

GPP: Establishing Standards

Good publication practice for pharmaceutical companies

Elizabeth Wager¹, Elizabeth A. Field² and Leni Grossman³

Current Medical Research and Opinion. 2003;19(3):149-154.

- Prior to ISMPP, the landmark guidelines on Good Publication Practice (GPP) were developed with the aim of ensuring that “clinical trials sponsored by pharmaceutical companies are published in a responsible and ethical manner.”

GPP2: Evolving Requirements

RESEARCH METHODS & REPORTING

Good publication practice for communicating company sponsored medical research: the GPP2 guidelines

Chris Graf,¹ Wendy P Battisti,² Dan Bridges,³ Victoria Bruce-Winkler,⁴ Joanne M Conaty,⁵ John M Ellison,⁶ Elizabeth A Field,⁷ James A Gurr,⁸ Mary-Ellen Marx,⁹ Mina Patel,¹⁰ Carol Sanes-Miller,⁵ Yvonne E Yarker,¹¹ for the International Society for Medical Publication Professionals

British Medical Journal. 2009;339:b4330. doi10.1136/bmj.b4330.

- To address legislative, guidance, and ethical developments since 2003, and to reinforce the aims of the 2003 GPP publication, ISMPP convened a Steering Committee to develop a revised Good Publication Practice document, which is now known as GPP2

GPP2 —→ GPP3

Integrity in Publication Planning

- **GPP2** provided guidance on the following:
 - Roles of authors, sponsors, and other contributors
 - Reimbursement and honoraria
 - How to establish a publication steering committee
 - Role of professional medical writers
 - Recommendations for publication planning and documentation
- **GPP3** is in progress
 - Submitted in February 2015

The Sunshine Act Task Force

- The Sunshine Act Task Force was established by ISMPP to:
 - Follow the financial and transparency issues in both the US and globally
 - Understand the details and requirements of the US National Physician Payment Transparency Program: Open Payments
 - Provide information and tools to our membership with respect to the implications of the Sunshine Act on medical publications

Standards and Best Practices

Code of Ethics

- ISMPP promotes high standards for professional ethics and practices and encourages members to meet such standards
- Members should act in a manner that promotes integrity and reflects positively on the individual professional, ISMPP, and the medical publication profession, consistent with accepted ethical and legal principles
- Current Code of Ethics released in 2011 (www.ismpp.org/ethics)

Certification Program

- The Certified Medical Publication Professional (CMPP) credential certifies the following:
 - Expertise as a medical publication professional
 - Proficiency in good publication practices
 - Commitment to ethical and transparent data dissemination standards
 - Leadership in upholding and fostering integrity and excellence in medical publication
- Members have provided feedback on the importance of certification in a profession that is under intense scrutiny
- Code of Conduct introduced in 2014 (www.ismpp.org/code-of-conduct)
- Increasingly, organizations are adding the CMPP credential to their employment requirements

Ongoing Development for CMPP

- As of December 31, 2014 there were 971 CMPPs
 - ~75% of the ISMPP membership are CMPPs
 - ~5% of CMPPs are from Asia-Pacific (and growing)
- Accreditation
 - Multi-year effort to achieve accreditation from the National Commission for Certifying Agencies (NCCA)
 - Identify and document compliance with each standard
 - Writing teams forming to develop the necessary narratives
 - Pending application submission

Education, Advocacy, and Professional Collaboration

ISMPP Educational Activity

Activity	Program	Attendance	Years
Annual Meeting	Sessions, panels, and roundtable discussions on key issues	~500	Since 2005
European Meeting	Similar in scope to the Annual Meeting with a focus on European publication practices	~200	Since 2010
Workshops	Given at the Annual/European Meeting	Depends on the topic	Ongoing
ISMPP U	Monthly webinars on timely issues; audio/slides available via ISMPP Archive	>200	Ongoing
ISMPP U Asia-Pacific	FREE quarterly time zone-friendly webinars on issues relevant to the Asia-Pacific region	>100	Since 2014

- Generate and disseminate research
- Share best practices
- Forum for professional collaboration

Annual Meeting – Topics

Year	Program Title
2015	Optimizing Scientific Values: Smart and Systemic Approaches to Medical Publications
2014	Leading Through Collaboration
2013	Empowering the Medical Publication Community to Advance the Profession
2012	Practical Solutions for a Complex Medical Publications World
2011	Anticipating Change in Medical Publications: Leading Now for the Future
2010	Delivering value and driving advocacy in medical publications
2009	Defining Professionalism in Medical Publications: Transparency, Objectivity, and Ethics
2008	Mapping Success: New Rules of the Road for Medical Publications
2007	Ensuring Integrity in Medical Publications: Conflicts, Credibility & Collaboration
2006	Setting the Course: Navigating Today's Current Publications Landscape
2005	Driving the Value of Publications: An Integrated Approach

EU Meeting – Topics

Year	Program Title
2015	Medical Publications for Better Patient Care: Integrity, Innovation, and Impact
2014	A New Era in Global Medical Publications
2013	Doing the Right Thing and Doing Things Right
2011	Trends, Transparency and Trust: From Insights to Action
2010	Inaugural European Meeting of ISMPP

ISMPP University

- Monthly webinars, free to ISMPP members
- Topics are chosen to appeal to a broad range of membership sectors
 - Academics, journal editors/publishers, HEOR groups, CROs
 - Topics specific to geographic regions (eg, Asia-Pacific)
- Webinars also available to select invited groups
 - For example, those involved in Patient-reported outcomes, epidemiologic research, diagnostics/medical devices, vaccines, consumer health, aesthetics
- Presenters may be internal ISMPP members or external experts

Advocacy and Collaborations

- The ISMPP Advocacy initiative seeks to improve understanding on:
 - The essential value of medical publications in making medical research public, and ultimately advancing healthcare
 - The appropriate role and underlying value of medical publication professionals in this process
- ISMPP Outreach activities include:
 - Approaching industry societies (eg, ABPI, PhRMA, BIO, Advamed) to determine common goals
 - Undertaking collaborations with related professional organizations (eg, AMWA, EMWA, ISPOR, and others) to strengthen education and best practice initiatives

Medical Publishing Insights and Practices Initiative (MPIP)

- The MPIP initiative was founded in 2008 by members of the pharmaceutical industry and ISMPP (www.mpip-initiative.org)
- Vision
 - To develop a culture of mutual respect, understanding, and trust between journals and pharma that will support more transparent and effective dissemination of results from industry-sponsored trials
- Goals
 - Understand issues and challenges in publishing industry-sponsored research
 - Identify potential solutions to increase transparency and trust
 - Promote more effective partnership between sponsors and journals to raise standards in medical publishing and expand access to research results

MPIP Initiative: Publications

- Chipperfield L, et al. Authors' submission toolkit: a practical guide to getting your research published. Curr Med Res Opin. 2010;26:1967-1982.
- Clark J, et al. Enhancing transparency and efficiency in reporting industry-sponsored clinical research: report from the Medical Publishing Insights and Practices initiative. Int J Clin Pract. 2010;64:1028-1033.
- Mansi B, et al. Ten recommendations for closing the credibility gap in reporting industry-sponsored clinical research: a joint journal and pharmaceutical industry perspective. Mayo Clinic Proc. 2012;87:424-429.
- Marušić A, et al. Five-step authorship framework to improve transparency in disclosing contributors to industry-sponsored clinical trial publications. BMC Medicine. 2014;12:197.
- Free access to these publications and more information on MPIP is available at www.mpip-initiative.org

The Global Alliance of Publication Professionals (GAPP)

- Established in January 2012
 - 5 volunteers from Europe, North America, and Asia-Pacific
 - Each has held a leadership role in professional associations (eg, AMWA, EMWA, ISMPP)
- GAPP is an advocate for ISMPP members
 - Strives to provide timely and credible responses to influential stories that affect medical publication professionals
- GAPP has had 25+ articles (1 every 4-8 weeks) published in high-ranking peer-reviewed journals, mainstream media, and social media
- ISMPP members can use GAPP articles to reinforce the value and ethics of publication professionals
- More information is available at www.gappteam.org

GAPP: Publications (examples)

- Woolley K, Gertel A, Hamilton C, Jacobs A, Snyder G; Global Alliance of Publication Professionals (www.gappteam.org). Don't be a fool-- don't use fool's gold. Am J Med. 2012 Oct;125(10):e21-2.
- Hamilton CW. Differential diagnosis: distinguishing between ghostwriting and professional medical writing in biomedical journals. JAMA Intern Med. 2013 Dec9-23;173(22):2091-2.
- Woolley KL, Gertel A, Hamilton CW, Jacobs A, Snyder GP; Global Alliance of Publication Professionals. Time to finger point or fix? An invitation to join ongoing efforts to promote ethical authorship and other good publication practices. Ann Pharmacother. 2013 Jul-Aug;47(7-8):1084-7.
- Global Alliance of Publication Professionals (GAPP):, Woolley KL, Gertel A, Hamilton C, Jacobs A, Snyder G. Poor compliance with reporting research results - we know it's a problem ... how do we fix it? Curr Med Res Opin. 2012 Nov;28(11):1857-60.
- Hamilton C, Woolley K, Gertel A, Jacobs A, Snyder GP. Letter to the editors. Bioethics. 2014 Nov;28(9):500.

Future Goals and Plans

The Future

- ISMPP continues to educate, advocate, and set standards for medical publication professionals
- ISMPP is leading research efforts with the goal to establish Best-practice Publishing Guidelines

Many issues to address

- Increased calls for data transparency
 - At the patient level; original case report forms
 - Retrospective period (how far to go back)
 - Disclosures beyond regulators and scientists to the public
- Emerging Sponsor solutions
- Response to the US Sunshine Act and other moves towards transparency

CDER Meetings with Emerging Sponsors

DIGITAL
ACCOUNTABILITY &
TRANSPARENCY
ACT

ISMPP
International
Society
for Medical
Publication
Professionals

Summary and Take-away Messages

Key Takeaways

- ISMPP has made significant progress since its inaugural Annual Meeting
- ISMPP advances the medical publication profession through driving integrity, improving standards and best practices, and providing education and advocacy
- ISMPP contributes to our identity and authority
- In this era of increasing transparency and data sharing, collaborations are more important than ever, and **ISMPP leads the way!**

Publications and Position Papers

- Norris R, Bowman A, Fagan JM, et al. International Society for Medical Publication Professionals (ISMPP) position statement: the role of the professional medical writer. Curr Med Res Opin. 2007;23(8):1837-1840.
- Graf C, Battisti WP, Bridges D, et al. for the International Society of Medical Publication Professionals. Good Publication Practice for Communicating Company-Sponsored Medical Research: the GPP2 Guidelines. BMJ 2009;339:b4330.
- Marchington J, on behalf of ISMPP Issues and Actions Committee. ISMPP and advocacy for the medical publication professional. Curr Med Res Opin. 2011;27(suppl 1):s5-s6.
- ISMPP Issues and Actions Committee position paper on “The Rationale and Value of Medical Publications”.
http://www.ismpp.org/assets/docs/Initiatives/advocacy/the_rationale_and_value_of_medical_publications.pdf
- ISMPP Issues and Actions Committee position paper on “Ghostwriting and the Professional Medical Writer”. 2011.
http://www.ismpp.org/assets/docs/Initiatives/advocacy/ismpp_ghost_writing_vs_professional_medical_writing_oct_2011.pdf
- Pepitone K, Weigel A. Transparency and the Healthcare Industry: The Sun is Shining. Medical Writing 2013;22:243-247.