

FRIENDS
of CANCER
RESEARCH

PARTNERSHIPS **SCIENCE SOLUTIONS**

2015 ANNUAL REVIEW

JANUARY

Innovative Precision Medicine Trial, Lung-MAP, Expands Across Nation

More than 700 sites activated
210 patients enrolled

May 19, 2015 – Friends Creates Momentum for Enhancing Patient Input and Regulatory Innovation

Leaders from advocacy, industry, science, academia and government discuss pressing issues with FDA leadership and develop framework for patient input

MAY

JUNE

Friends Plays Key Role in House 21st Century Cures Act

February 23, 2015 – Friends holds congressional briefing on 21st Century Cures Act

May 21, 2015 – House Energy & Commerce Committee unanimously passes bill

July 10, 2015 – Bill passes House

June 10, 2015 – Friends Convenes Multi-stakeholder Forum Exploring Rate-limiting Steps in Manufacturing Readiness for Breakthrough Drug Development

September 9, 2015 – Friends Charts Blueprint for Personalized Medicine

Friends partners with Alexandria Real Estate Equities to host forum addressing how genetic databases alter research

ALEXANDRIA

FRIENDS
of CANCER
RESEARCH

FEBRUARY

SEPTEMBER

OCTOBER

October 22, 2015 – Friends Celebrates Incredible Leaders, Accomplishments

Friends honors Marlene Malek, Rep. Diana DeGette (D-CO) and Rep. Fred Upton (R-MI) at 19th Annual Cancer Leadership Awards Reception; NIH Dir. Francis Collins surprises attendees through song "If Not Now, Tell Me When"

NOVEMBER

November 12, 2015 – Friends Partners with Prevision Policy to Launch Biopharma Congress

Keynotes delivered by CMS Acting Administrator Andy Slavitt and FDA CDER Dir. Janet Woodcock; Former FDA Commissioners Margaret Hamburg and Mark McClellan discuss future of FDA with Ellen Sigal

November 17, 2015 – 8th Friends-Brookings Annual Meeting

Califf makes first appearance post-Senate confirmation hearing; meeting sought recommendations to:

- Integrate new measures of tumor response into drug development programs
- Develop a framework to improve use of expansion cohorts to support drug approvals
- Facilitate incorporation of patient reported outcomes into drug development and support improved collaboration between government and sponsors

DECEMBER

Breakthrough Continues to Revolutionize Drug Development

Friends was pivotal in creating the designation, moving it from an idea to reality in just 13 months. Since the program began there have been:

- 384 breakthrough therapy designation requests
- 118 designations granted
- 39 FDA approvals
- 30 approvals for novel indications

Within the last year there were:

- 34 cancer drugs that received the designation
- 21 breakthrough cancer drugs approved

Breakthrough Designations by Therapeutic Categories

About Friends

Friends of Cancer Research (*Friends*) drives collaboration among partners from every healthcare sector to power advances in science, policy and regulation that speed life-saving treatments to patients.

During the past 20 years, *Friends* has been instrumental in the creation and implementation of policies ensuring patients receive the best treatments in the fastest and safest way possible. We've been successful to date due to our ability to convene the right people at the right time and put forth revolutionary, yet realistic ideas.

As we embark on this milestone year, we look forward to continuing this critical work with our trusted partners and continue to lead the way in evolving cancer research and treatment.

2015 Publications

The articles below were created either entirely by or with input from Friends of Cancer Research and published in 2015.

The role of nonrandomized trials in the evaluation of oncology drugs. Clinical Pharmacology and Therapeutics, May 2015.

Improving evidence developed from population-level experience with targeted agents. Clinical Pharmacology and Therapeutics, May 2015.

Modernizing Measurement of Tumor Response to Therapy: Application to Immunotherapeutics. 2015 Conference on Clinical Cancer Research.

Capturing Symptomatic Adverse Events From the Patients' Perspective: The Potential Role of the National Cancer Institute's PRO-CTCAE Measurement System. 2015 Conference on Clinical Cancer Research.

The Blurring of Phase 1, 2 and 3 Trials in Oncology: Expansion Cohorts in Phase 1 Trials. 2015 Conference on Clinical Cancer Research.

Examining Manufacturing Readiness for Breakthrough Drug Development. American Association of Pharmaceutical Scientists. PharmSciTech, November 2015.

Enhancing Use of Patient-Centered Data in Regulatory Decision-Making. Friends of Cancer Research and Burroughs Wellcome Fund. 2015.

Regulatory decision-making meets the real world. Science Translational Medicine, November 2015.

Friends Board of Directors

EXECUTIVE COMMITTEE

Ellen V. Sigal, Ph.D.
Chair & Founder, Friends of Cancer Research

Marlene Malek, R.N.
President, Friends of Cancer Research

Barbara Duffy Stewart, M.P.H.
Executive Director, Association of American Cancer Institutes

Sudip S. Parikh, Ph.D.
Vice President & General Manager, Health & Analytics, Battelle Memorial Institute

Margaret Foti, Ph.D., M.D. (h.c.)
Chief Executive Officer, American Association for Cancer Research

Jonathan Leff
Partner, Deerfield Management

Joel S. Marcus
Chairman, Chief Executive, and Founder, Alexandria Real Estate Equities, Inc., Alexandria Venture Investments

David Mitchell
Partner, GMMB

Richard Schilsky, M.D.
Chief Medical Officer, American Society of Clinical Oncology

Thank you to all of the *Friends* staff and collaborators who contribute to our work.

A special thanks to:

Jeff Allen, Ph.D., Executive Director
Ryan Hohman, J.D., Managing Director, Policy and Public Affairs
Heather Chaney, Managing Director, Program Administration
Berrett Stradford, Director, External Affairs
Samantha Roberts, Ph.D., Director, Scientific Affairs
Marina Kozak, Ph.D., Science Policy Analyst
Mark Stewart, Ph.D., Science Policy Analyst
Michael Shea, Policy Research Associate
Joe Patterson, Public Affairs Associate
Alexi Turbow, Public Affairs Associate
Linda Ostermann, Administrative Coordinator

BOARD OF DIRECTORS

Pennie Abramson, Ph.D. (h.c.)
President's Circle, The Weizmann Institute of Science

Carolyn "Bo" Aldige
President & Founder, Prevent Cancer Foundation

Anna Barker, Ph.D.
Professor & Director, Transformative Healthcare Networks, Arizona State University

Christopher W. Hansen
President, American Cancer Society Cancer Action Network

Sherry Lansing
Chief Executive Officer, The Sherry Lansing Foundation

Catherine Ann Stevens, J.D.
Partner, Mayer Brown LLP

Mary Woolley
President, Research!America

Robert C. Young, M.D.
President, RCMedicine

Supporters

INNOVATORS

Alexandria Real Estate Equities Inc /
Alexandria Venture Investments
Amgen
AstraZeneca
Bayer HealthCare
Bristol-Myers Squibb Company
Celgene Corporation
Eli Lilly and Company
Genentech
Janssen Pharmaceuticals, Inc.
Marlene and Fred Malek
Merck & Co., Inc.
Novartis Pharmaceuticals
Corporation
Pfizer Inc
PhRMA
Ellen and Gerry Sigal
Takeda Oncology

CHAMPIONS

Abbvie
The Abramson Family Foundation
American Association for Cancer
Research
American Cancer Society
American Society of Clinical Oncology
Boehringer Ingelheim Pharmaceuticals
EMD Serono
Foundation for the National Institutes
of Health
Foundation Medicine Inc.
Gilead
Ken and Virginia Grunley
Helsinn Therapeutics
Illumina
Johnson & Johnson
The Kovler Foundation – Peter and
Judy Kovler
Onyx Pharmaceuticals Inc.
Pharmacyclics Inc.
Resnick Family Foundation, Inc.

PARTNERS

The Rona and Jeffrey Abramson
Foundation
ADP Foundation, Inc.
Association of American Cancer
Institutes
Battelle
Burroughs Wellcome Fund
Greenleaf Health LLC
Interstate Hotels and Resorts
Lionsgate
The Meltzer Group
Miller & Long Company, Inc.
National Patient Advocate
Foundation
Prevision Policy
The Abe & Kathryn Selsky
Foundation Inc.
Klara and Larry Silverstein
Vertex Pharmaceuticals

A note from the Executive Director

On behalf of Friends of Cancer Research, I would like to thank all of our supporters and collaborators for your steadfast commitment to our mission. We've made great strides in developing new models to enhance science and innovation.

As we embark on our 20th year, we look forward to continuing partnerships built on cutting-edge science to create solutions that will change the cancer landscape.

Your support is vital to ensuring this work can continue.

With great appreciation,

Jeff Allen, Ph.D., Executive Director, Friends of Cancer Research

Supporters

ADVOCATES

Miriam and Sandford Ain	Norma Lee and Morton Fungler - The Fungler Foundation Inc.	Suzy and Bob Pence
Jeff Allen and Kevin Kenney	General Dynamics	Peregrine Pharmaceuticals, Inc.
Anna Barker	The George Washington University	Edwin and Linda Phelps
Grace Bender	The Honorable Joseph and Mrs. Alma Gildenhorn	Leland and Mary Pillsbury
The Honorable and Mrs. Stuart Bernstein	Jan and Ronald Greenberg	Research!America
Harold Beznos	Herbert Family Foundation	Catherine B. Reynolds Foundation
Biotechnology Industry Organization	Ryan Hohman & Bradford Rathgeber	Mace and Joyce Rothenberg
Katherine and David Bradley	Kids v Cancer	Vicki and Roger Sant
Henry and Rachel Brem	Annette Kirshner	Sidney Kimmel Comprehensive Cancer Center at Johns Hopkins University
C.R. Bard, Inc.	Klein Financial Corporation	Annie Simonian Totah
Marcia Carlucci	Sherry Lansing	Mr. and Mrs. Albert H. Small
CBS Corporation	Leukemia & Lymphoma Society	Robert H. Smith Family Foundation
CDW	Lockton Companies, Inc.	Paul G. Stern
The Honorable William and Mrs. Janet Cohen	Fred and Britlan Malek	Catherine Stevens
Dana-Farber Cancer Institute	Joel and Deborah Meisel	Michael and Leslie Tive
Deerfield	Alan and Amy Meltzer	University of Kansas Cancer Center
Dick and Betsy DeVos	Milken Family Foundation	University of Maryland Greenbaum Cancer Center
Mr. and Mrs. Richard Dubin	MK & A	University of Pittsburgh Cancer Institute
Edelman	Moffitt Cancer Center & Research Institute	University of Texas MD Anderson Cancer Center
Alvin and Joan Einbender	Barbara Moser	George Vande Woude
Eplus, Inc.	National Pharmaceutical Council	Andy and Madelyn von Eschenbach
Diana and Michael David Epstein	Michelle and Chris Olson	Vornado - Charles E. Smith
Suellen Estrin	OSU - The James Cancer Hospital	Sharon Weiss
Lucy Fisher and Doug Wick	Otsuka America Pharmaceutical, Inc.	Lynne Zydowsky / Zydowsky Consultants
Robert and Shari Friedman		

PATRONS

John Adelman	Joel and Barbara Finkelstein	Amy Muhlberg	Alexi Turbow
Susan Allen	Stuart Geller	Mary Ann and Scott Nordheimer	University of Miami Sylvester Comprehensive Cancer Center
Shalom Baranes	Gretchen Gorog	Melanie and Larry Nussdorf	Daniel and Ann Von Hoff
Steven and Shari Bloom	Ira and Judith Gottfried	Linda Ostermann	Geoff Wahl
Abigail Blunt	Anne Grady	Joe Patterson	Marilyn and Hal Weiner
Susan and Dixon Butler	Leonard Greenberg	Geraldine Pilzer	Robert & Terri Weiss
Bridget Caracciolo	Gerard and Pamela Heiber	Pauline Randall	Ambassador C. Howard Wilkins
CEO Roundtable on Cancer	T. Patrick and Ann Marie Hill	Renay Regardie	Myles Wittenstein
Heather Chaney	Wilhemina Holladay	William Regardie Living Trust	Li Yan
Dr. Tony and Robyn Coles	Jacinta Hurley	Samantha Roberts	Robert C. Young
Roger Cossack and Jane Hannaway	Gail and Benjamin Jacobs	Mark and Elizabeth Rogers	Nancy Zirkin
Sevasti Dames	Dianne Kay	Eric and Kimberly Rubin	
Susan Davis	Frank and Cathy Keating	Genny and Fred Ryan	In-Kind
Ann Dayton	Debra Kirshner	Matthew and Lynne Shank	Alston + Bird
Anita Dayton	Marina Kozak	Margaret Shannon	Deerfield Institute
Chip Diggins	Brendan and Leanna Lalor	Mary Singer	GCS, Inc.
Richard and Judy Doling	Climis and Carol Lascaris	Berrett Stradford	SIGAL Construction
Samia Farouki	Paul Lewis	Courtney Straus	The West Foundation
FasterCures	Tom and Bonnie Miller	Carl Striler	
	David and Nicole Mitchell		