
C P M E . E U

MAGAZINE JULY 2022

Ukraine
Global Medical Community
unites to support doctors

C P M E . E U 2

MAGAZINE JULY 2022

TABLE OF CONTENTS

Letter from the President

‣ The medical profession stands united in a changing world 3

Editorial

‣ The impact of digitalisation on the patient-doctor relationship 4

News from Members

‣ World medical community unites to support Ukrainian doctors 21

Guest articles

‣ Long COVID will be part of our professional lives for the foreseeable future. Are we
ready? 24

‣ Rapid rollout of COVID-19 vaccines saves lives: healthcare professionals at the heart of
national and EU efforts to fight off the pandemic 27

‣ How to help consumers make healthier choices? With Nutri-Score! 30

Latest news

‣ Sarada Das appointed Secretary General 7

‣ Challenges of Health Data in Europe - Are we preparing? 8

Featured

‣ Health in all policies: eradicating health inequalities requires action across all sectors 10

‣ How the pharmaceutical industry misuses the concept of value to justify high
medicine prices 12

‣ A busy year for the Coalition for Vaccination 16

‣ Impact of the European Health Data Space on the medical profession 19

C P M E . E U 3

The medical profession stands united in a changing world

The world seems like a very different place since we published our last newsletter in December
2021. Our colleagues at the Ukrainian Medical Association have heroically been tackling the
challenges of war.

Together with the European Forum of Medical Associations and the World Medical Association, we
set up the Ukraine Medical Help Fund to enable the global medical community to unite efforts to
support our Ukrainian colleagues and the national medical associations in neighbouring countries
who are stepping up to support the ongoing humanitarian crisis. You can read more about the
medical community’s response in a feature article in this magazine.

Through the generous donations of the global medical community, close to €3 million has been
raised to support our Ukrainian colleagues and several deliveries of medical supplies have already
been completed.

Our association is evolving as well. On 1 June, we were delighted to appoint our new Secretary
General, Sarada Das. Having joined CPME in 2009, Sarada has a wealth of knowledge and experience
representing the medical profession at European level, and we look forward to working with her to
take our association from strength to strength in the coming years. We also welcome Marcin
Rodzinka-Verhelle as EU Policy Advisor, who will be responsible for our work on pharmaceuticals and
healthcare.

In the spring we launched our new branding, including a new logo and website. This first issue of our
new magazine is a further milestone, and we hope you enjoy reading the news and features included.

At a time when the world is changing around us, there is one constant that will always remain:
European doctors are united and ready to work with our partners to tackle our challenges
together.

Dr Christiaan Keijzer

CPME President

LETTER FROM THE PRESIDENT

#1 JULY 2022

C P M E . E U 4

EDITORIAL

Assoc Clin. Prof. Dr Ray Walley
CPME Vice-President

The impact of digitalisation
on the patient-doctor
relationship

The COVID-19 pandemic reshaped remote
work for many professions and together we
have discovered its benefits and limitations.
Much industry has prioritised the
convenience and flexibility that digitalisation
permits, disallowing face-to-face informal
conversations where relationships are built,
and ideas exchanged.

For the Patient – Doctor consultation,
informal conversation is where relationships
are built, allowing medical practitioners to
build trust and continuity of care over time. It
provides vital clues to the wellbeing of our
patients: observation allows the clinician to
garnish a myriad of information. What is their
posture? What is their dressing? Can they
arise from a seated position unaided? Can
they walk freely without evidence of pain?
Even beyond the mask, eye contact can open
up a picture of well-being or not.

JULY 2022

C P M E . E U 5

EDITORIAL

Face-to-face consultations and continuity of care should remain the
gold standard

This personal interaction allows us to build a
wider picture for the care of our patients,
complementing a clinical history and
examination, and guiding us to optimal care.
Decades of international evidence-based
medicine supports the pre-eminent
importance of face-to-face medicine and
continuity of care.

CPME’s recent policy on telemedicine, the
practice of medicine over a distance,
underlines that face-to-face consultations
should remain the gold standard. However,
just as the pandemic has accelerated remote
work, telemedicine has become increasingly
embedded into medical practice. So how do
doctors, patients and policymakers reap its
benefits whilst mitigating its risks and
challenges?

Telemedicine can be a useful additional tool
in a number of clinical scenarios, for example,
in emergency care where treatment is time
sensitive, and the patient cannot access a
specialist within a safe time period.

Telemonitoring may be suitable for patients
with chronic or long-term conditions and
remote follow up where the patient is known
to the physician and their condition is stable.
Additionally, telemedicine has the potential
to provide rapid access to medical care in
rural areas.

The UK regulator, the Care Quality
Commission (CQC), identified that quality of
care and safety of patients as great concerns
and paramount when considering new digital
innovations. Access to telemedicine services
is not always equitable and may in fact
increase the digital divide. There are concerns
that the Tudor Hart inverse care law may be
exacerbated in marginalised populations.

Privacy and patient confidentiality concerns
arise as more patient data is exposed in
online platforms and apps. This underlines the
need for secure and stable platforms, where
patient data is encrypted.

JULY 2022

https://www.cpme.eu/api/documents/adopted/2021/3/CPME_AD_Board_20032021_012.FINAL_.CPME_.Policy.on_.Telemedicine.pdf
https://www.thelancet.com/journals/lancet/article/PIIS0140-6736(71)92410-X/fulltext

C P M E . E U 6

EDITORIAL

The best model of care remains
to have an appropriately
resourced service accessible
locally and a trusted long-term
relationship with their Family
Physician/General Practitioner.

Useful links:

‣ CPME Policy on Telemedicine

‣ European ethical principles for digital health

JULY 2022

The European principles for ethics in digital
health, adopted earlier this year, underline
that digital health can complement face-to-
face healthcare, and that individuals must be
informed about the benefits and limits.
Indeed, recognising the limitations of a digital
consultation, the French Presidency of the
Council of the European Union has mandated
that when a patient is offered a telemedicine
consultation, a face-to-face in person
consultation has to be offered
contemporaneously.

In Ireland, where the majority of the
population are registered with a GP, we have
one of the best COVID vaccination rates in
the world with low vaccine hesitancy. The
personal relationship with patients and
willingness to address concerns with a
trusted source, their General Practitioner, has
undoubtedly been vital in this endeavour.

Just as we have discovered with remote work,
online interactions have their drawbacks and
patient safety is too important to be
sacrificed for immediacy and convenience.
Patients deserve the best service possible,
and the best model of care remains to have
an appropriately resourced service
accessible locally, ensuring continuity of care
and a trusted long-term relationship with
their Family Physician/General Practitioner.

https://www.cpme.eu/api/documents/adopted/2021/3/CPME_AD_Board_20032021_012.FINAL_.CPME_.Policy.on_.Telemedicine.pdf
https://presidence-francaise.consilium.europa.eu/media/zp2jt3up/european-ethical-principles-for-digital-health_fr_eng.pdf

C P M E . E U 7

Sarada Das appointed Secretary General

LATEST NEWS

We are delighted to announce that Sarada
Das has been appointed Secretary General.
The appointment took immediate effect from
1 June.

Sarada joined CPME in 2009 and has served
as Deputy Secretary General since 2016. Ms
Das holds a B.A. in European Studies and an
LL.M. in European Law from the University of
Maastricht.

Sarada succeeds Annabel Seebohm, who
leaves the role after six years of service to
take up the position of Secretary General of
COCIR. We thank Annabel warmly for her
outstanding dedication and capacity and
wish her much success in her new
professional challenge.

Sarada said “I am honoured and privileged to
have been appointed CPME Secretary
General and thank the Executive Committee
and our members for their trust in me. I thank
Annabel very much for her dedication and
wish her all the very best.

“Recent years have proven the indispensable
role that doctors play in European society
and how vital collaboration is across borders
and at EU level. I look forward to continuing to
support our members and to collaborate with
our partners across Europe to make the voice
of European doctors heard.”

JULY 2022

Christiaan Keijzer (CPME President) said
“Sarada was the clear and outstanding choice
for the role given her wealth of knowledge
and experience representing the medical
profession at European level.

“The Executive Committee looks forward to
working together to ensure a strong,
independent medical profession in Europe
and access to the highest quality of medicine
for all patients in Europe.”

“I look forward to continuing to
support our members and to
collaborate with our partners
across Europe.”

C P M E . E U 8

LATEST NEWS

Sara Roda
EU Senior Policy Adviser

Challenges of Health Data in Europe - Are we preparing?

On 6 April, in collaboration with
the Conseil National de l’Ordre
des Médecins (CNOM), we
organised within the context of
the French Presidency of the
Council of the European Union, a
conference to discuss and
address benefits and challenges
of the digital transformation in
European healthcare.

Recent years have witnessed the mass
introduction of digital tools in the patient–
doctor relationship, raising challenges over
privacy and security of health data. On the
other hand, data sharing can significantly
benefit research, services and improve
healthcare outcomes, as the COVID-19
pandemic showed.

During the event, expert speakers and
panelists addressed the inclusion of digital
health in a framework of ethical values and
deontological terms, while discussing which
tools would be needed to safeguard doctors'
data and protect patients' personal data.

Governance structures and transparency
were identified to be essential to supervise
the use and re-use of health data. Sharing
patient data required strong legal safeguards
and security.

JULY 2022

Dr Christiaan Keijzer (CPME President) and Dr Patrick Bouet (former President of CNOM)

C P M E . E U 9

LATEST NEWS

The audience engaged in a lively discussion,
questioning among other:

i) whether patients could potentially sell
their health data;

ii) how to ensure that the purpose in health
data exchange served the public interest
and not the user

iii) whether doctors should share their data
for research or policy-making purposes,
and by doing so should they receive
monetary compensation, academic
credits, or a symbolic reference; and

iv) who would bear the costs for the digital
transition in small medical clinics /
practices, adjusting to the electronic
health record or the health data spaces.

As recommendations, the different panelists
highlighted that:

i) relevant actors needed to continue to
discuss together and express their
concerns;

ii) medical associations should continue to
invest in digital education;

iii) voluntary cooperation between Member
States seemed to be no longer sufficient.
There was a need to focus on permanent
structures embedded in law;

iv) medical associations should have a
specific role in providing secure systems
to doctors and in proving the identity
and qualification of a medical doctor in
the digital world; and

v) governments needed to play a role too,
as there were several operators in the
market (e.g. big online platforms) which
needed to be regulated to guarantee a
safe Europe.

JULY 2022

Read the full event report here.

https://www.cpme.eu/api/documents/adopted/2022/07/cpme.2022-057.FINAL.CPME.CNOM.event.06042022.pdf

C P M E . E U 1 0C P M E . E U 1 0

FEATURED

Sarada Das
Secretary General

Health in all policies: eradicating health inequalities requires
action across all sectors

Our policy on the health workforce calls for
effective planning policies to be implemented
to avoid health workforce shortages making
existing inequalities even worse.

Action against poverty

Financial barriers to accessing healthcare play
a major role in inequality, and while low-
income households and vulnerable groups,
such as refugee populations, are most
severely affected, there is an impact following
the social gradient. The EU must act against
poverty and ensure sufficient health
insurance coverage for all members of
society.

Our updated policy on health
inequalities highlights a range of
policy areas where the European
Union can act to help people
from all social groups live longer,
healthier lives.

Health inequalities are unfair and avoidable
differences in people’s health or in the
access and availability of healthcare between
different population groups.

A vast range of avoidable factors contribute
to and exacerbate inequalities, therefore the
‘Health in all policies’ principle is needed to
take coherent and conducive action across
all sectors.

Effective health workforce planning policies

Doctors and other healthcare professionals
have a duty to work towards universal and
equal access to better health and healthcare.
However, they need the right conditions and
resources to make a difference.

JULY 2022

Read the full policy here.

C P M E . E U 1 1C P M E . E U 1 1

FEATURED

Awareness and affordability of healthy diets

Unhealthy diets and a lack of physical activity
are important determinants of poor health
and premature death across Europe. Healthy
foods and drinks should be available,
affordable and attractive, while measures
should be taken to discourage consumption
of unhealthy foods and drinks. This requires
coordinated and coherent action in
education, taxation, social, agricultural and
industrial policies.

Doctors as ambassadors

Doctors can act as ambassadors of the right
to health, drawing the attention of
governments to international conventions or
charters that secure the right to health,
lobbying their health authorities to ensure
that every child has the best start in life.

JULY 2022

Access to medicines

Pharmaceutical policy must ensure that
access to medicines, including the
affordability and availability, does not
exacerbate health inequalities.

To achieve this goal, European doctors
support the objectives of the European
Commission’s Pharmaceutical Strategy for
Europe and the Oslo Medicines Initiative to
advance collaboration and improve EU
citizens’ access to novel medicines.

CPME remains committed to contributing to
the revision of the general pharmaceutical
legislation and EU rules on medicines for
children and rare diseases as well as to all
other measures taken to realise equal access
in the EU.

C P M E . E U 1 2C P M E . E U 1 2

FEATURED

How the pharmaceutical
industry misuses the
concept of value to justify
high medicine prices

In the past, the standard explanation given by
pharmaceutical companies for high prices of
medicines was that they were necessary to
cover research and development costs and
to compensate for the associated risks.

However, as these arguments have become
increasingly questioned, the industry is
changing its rationale, arguing that R&D costs
are actually irrelevant and that medicine
prices should in fact correspond to their
“value”.

Value-based pricing

The idea of value-based pricing was initially
developed by scholars and policymakers to
challenge rising medicine prices and to
allocate public health budgets more
rationally.1

In response to significant increases in the
costs of new medicines, various value-based
pricing models have been developed to
provide a standardized approach to
prioritising “high-value” medicines.

The implicit purpose of these models is to
empower healthcare payers in pricing
negotiations.

Most often, the value assessment of new
medicine is composed of various factors. It
takes into account health benefit
components such as medicine efficacy (often
assessed through the added therapeutic
benefit of the new medicine over existing
therapeutic alternatives) and safety
outcomes, as well as the improvement in
patient quality of life.

The quality of evidence i.e., its sources or
scenarios evaluated in clinical trials, is also
often considered.

In addition, models using economic
evaluation also look into cost-effectiveness2,
cost-utility3 or cost-benefit analysis4. In
several countries, a wider societal
perspective5 is also included in the evaluation
process to assess the medicine’s costs and
benefits.

JULY 2022

Piotr Kolczyński
Legal Adviser 2018-2022

https://www.bloomberg.com/news/articles/2015-06-03/specialty-drug-costs-gilead-s-hepatitis-c-cures-spur-backlash
https://jamanetwork.com/journals/jama/article-abstract/2521946

C P M E . E U 1 3C P M E . E U 1 3

FEATURED

Misusing the concept of value

Against this background, it can be observed
that the pharmaceutical industry seems to
place a disproportionate weight on economic
aspects when determining the value – and
consequently the price – of new medicines.

Pharmaceutical companies argue that prices
correspond to the “real value” of medicines,
which equals the costs they save society (i.e.,
for example, costs associated with disease
management and hospitalisation and long-
term societal benefits e.g., patient’s
productiveness contributing to the economy
and the alleviation of the impact on
caregivers).

From this perspective, the medicine price
relates to the costs that the disease would
cause to society if not treated, or if treated
with the second-best therapy. Following this
logic, such monetary calculation should
indicate the final price.

Assessing medicine’s societal value

As noted, it is not uncommon to incorporate
societal perspective for economic evaluation,
and to consider all relevant costs and
benefits related to disease management in
medicine value assessments.

The wider social impact of a medicine is most
often incorporated in estimates of costs per
quality-adjusted life-years (QALY) or
disability-adjusted life-years (DALYs)
gained.6

QALYs capture both the gains from reduced
morbidity (increased quality of life) and
reduced mortality (quantity of life years
added), taking into account, for example,
gains in working days or in the productivity
for the patient or his/her relatives resulting
from reduced sick leaves.

JULY 2022

The pharmaceutical industry seems to place a disproportionate weight
on economic aspects when determining the value – and consequently
the price – of new medicines.

CREDIT https://www.istockphoto.com/fr/portfolio/Togapix?mediatype=photography

https://www.ft.com/content/4969b0a6-9e70-4135-a703-eac438d8ef50
https://www.istockphoto.com/fr/portfolio/Togapix?mediatype=photography

C P M E . E U 1 4C P M E . E U 1 4

FEATURED

However, the societal perspective may be
difficult to apply in practice due to problems
with accurately measuring and quantifying
the value of non-market resources, such as
time for participants, patients and relatives,
in monetary terms.7

Although healthcare payers may be willing to
pay more for medicines that have greater
value for the wider society and economy,
establishing a clear link between a medicine
and societal and economic savings it brings,
and calculating them precisely, constitutes a
great challenge (even more so for
comparative assessments, given little
consistency of evidence across products).

There is little research on the
monetary value of the societal
and economic impact of new
medicines.8

In addition, when assessing the value of a
medicine to society, access considerations
must also be taken into account, i.e., the
impact of the medicine’s price on health
budget (and thus the resources available to
pay for treatments and therapies for other
diseases) and out-of-pocket payments by
patients.

Fair medicine pricing

Different value assessment frameworks can
measure economic and societal impacts
differently and assign them different weights
in the process.

The logic that the price of a
medicine should equal the costs
it saves society should be
strongly opposed.

In value-based pricing, social value is
typically used to define the boundaries of a
fair price (a cost-effectiveness threshold)
rather than to set an exact price.9

While the idea to measure medicine’s value
solely in economic terms can be justified
from the market perspective, the actual
threshold for defining value should include all
relevant components.

Medicines should not be perceived as any
other commodity. Therefore, the priorities
required in pharmaceutical pricing must first
concern patient’s rights, then be applied to
solidarity in care determined by need, and
finally concern cost efficiency.

JULY 2022

C P M E . E U 1 5C P M E . E U 1 5

FEATURED

Read our statement here.

Although the pharmaceutical industry argues
that its pricing strategy will result in the
public paying more for more valuable
medicines, different studies show the current
lack of a link between specialty medicine
prices and the benefits they provide.

On the contrary, the industry’s
conceptualisation of value appears to be yet
another attempt to avoid the discussion on
affordability and access to medicines, public
contribution to pharmaceutical R&D and
evidence that ever-high prices of new
treatments are justified.

Therefore, instead of following the industry’s
logic, European doctors advocate a
multidimensional approach to
pharmaceutical pricing, based on health
technology assessment, where various
factors are taken into account from the
added therapeutic benefits and the
economic and social impacts to the ability to
pay and access considerations.

JULY 2022

[1] See: M. Mazzucato, “The Value of Everything: Making and
Taking in the Global Economy”, Penguin Allen Lane, 2017,
pp. 189-195.; OECD, “Value in Pharmaceutical Pricing”, 2013.

[2] Expressing outcomes in terms of health improvements
(years or life gained for instance).

[3] Weighting health outcomes by their utility for patients.

[4] Expressing both costs and outcomes in monetary units.

[5] E.g., gains in worker productivity due to any reductions
in sick leave, costs that are due to reduced working
capacity or even all even all uses of time i.e., the utility of
leisure, education or retirement. See: OECD, 2013, op. cit.,
p.34 and p.44.

[6] Cost-effectiveness is assessed by calculating how
much per QALY a medicine costs.

[7] OECD, 2013, op. cit., p.34.

[8] A notable exception is hepatitis C.

[9] G. Persad, “Pricing Drugs Fairly”, 62 Wm. & Mary L. Rev.
929, 2021, p. 957 and OECD, 2013, op. cit., pp.45-46.

European doctors advocate a multidimensional approach to
pharmaceutical pricing, based on health technology assessment, where
various factors are taken into account.

https://www.cpme.eu/news/the-concept-of-value-should-not-be-misused-to-justify-high-medicine-prices
https://pubmed.ncbi.nlm.nih.gov/19332715/
https://www.drugpricinglab.org/tools/drug-abacus/
https://www.bloomberg.com/news/articles/2015-06-03/specialty-drug-costs-gilead-s-hepatitis-c-cures-spur-backlash
https://www.ft.com/content/4969b0a6-9e70-4135-a703-eac438d8ef50
https://www.oecd-ilibrary.org/social-issues-migration-health/value-in-pharmaceutical-pricing_5k43jc9v6knx-en
https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3709109

C P M E . E U 1 6

Markus Kujawa
EU Policy Adviser

During its annual meeting in May, the
Coalition members discussed how they have
been involved in efforts to support healthcare
professionals in Ukraine and its neighbouring
countries.

CPME, as one of three Coalition co-chairs, has
established the Ukraine Medical Help Fund as
a joint initiative with the World Medical
Association (WMA) and the European Forum
of Medical Associations (EFMA) (see page 21).

Moreover, the Coalition’s student member
organisations presented their upcoming
initiative to assess vaccination status
amongst incoming refugees. The students will
interview healthcare professionals working
with the refugee populations to get a more
comprehensive picture of the situation.

A busy year for the Coalition for Vaccination

This spring, public attention shifted quickly
from the COVID-19 pandemic and
vaccination to the crisis in Ukraine. The war
has led to millions of refugees, half of them
children, fleeing especially to neighbouring
European countries.

The situation is also worrying from the
immunisation point of view, as historical
vaccination coverage for polio, measles, and
recently for COVID-19 in Ukraine is low
compared to the European Union, indicating
the presence of vulnerable pockets of un-
and under-vaccinated population groups.

In the current circumstances in
Ukraine, the risks of infection
from vaccine-preventable
diseases are high both for the
host and refugee populations.

The Coalition for Vaccination, which brings
together European associations of healthcare
professionals and healthcare students,
addressed the conflict in Ukraine in its joint
statement during the annual WHO European
Immunization Week in the end of April.

It called on European countries to ensure
refugee populations, especially children, get
easy access to vaccination services.

FEATURED JULY 2022

https://coalitionforvaccination.com/assets/content/attachments/CfV_EIW_statement.pdf

C P M E . E U 1 7

The Coalition for Vaccination statement also
highlighted that European countries should
continue providing COVID-19 booster shots
for adults, especially the vulnerable and
elderly populations, and increase COVID-19
vaccine uptake of adolescents and children.

The pandemic is not yet over even though
many Europeans have decided so. Many
European countries have abandoned travel
restrictions, city curfews, business closures,
COVID-10 certificates, passenger locator
forms, and even face masks. Moreover,
people are not taking PCR tests as they did
earlier during the pandemic.

The good news is that according to the
Eurobarometer published in March on
attitudes on COVID-19 vaccines, Europeans
are largely satisfied with the role of the EU in
ensuring access to COVID-19 vaccines and
have positive attitude towards vaccines.

The COVID-19 pandemic has led to a
decrease in routine vaccination rates in
several countries over the past two years.
Therefore, the Coalition called on European
countries to consider routine vaccination a
priority for all age groups, especially children.

The World Health Organization (WHO) and
UNICEF data showed that 23 million children
in the world missed out on basic childhood
vaccines through routine health services in
2020. The figure for 2021 is most probably
even higher.

Based on the increase in measles cases in
January and February 2022, WHO and UNICEF
warned about a heightened risk for the
spread of vaccine-preventable diseases
which could trigger larger outbreaks,
particularly of measles affecting millions of
children later this year.

European countries should continue providing COVID-19 booster shots
for adults, especially the vulnerable and elderly populations, and
increase uptake in adolescents and children

FEATURED JULY 2022

C P M E . E U 1 8

Finally, the statement emphasises the role of
healthcare professionals and asks European
countries to help them to roll out vaccination
campaigns. Moreover, it reminded that
healthcare professionals have a vital role in
identifying and reminding people about their
vaccinations across the life-course as they
are their most trustworthy sources of
information.

Since April 2021, the Coalition has been
supported by a two-year long IMMUNION
project which had its general assembly in
February. The project partners had a chance
to discuss the progress of the project so far
and future steps to be taken. They also
discussed the collaboration with other
vaccination related EU projects and ways to
make it more efficient and productive. The
final conference of the IMMUNION will be
organised in February 2023.

Before that, we can expect the Council of the
EU, led by the presidency of the Czech
Republic, to work on vaccines in the second
half of 2022. The Coalition for Vaccination has
its roots in the Council as it is based on the
2018 Council recommendation on
strengthened cooperation against vaccine-
preventable diseases which welcomed the
European Commission to convene such a
Coalition to bring together European
associations of healthcare professionals as
well as relevant students' associations in the
field, to commit to delivering accurate
information to the public, combating myths
and exchanging best practice.

CPME, the other co-chairs, and all its
members have since continued working on
these topics in close collaboration with the
Commission.

Healthcare professionals have a
vital role in identifying and
reminding people about their
vaccinations across the life-
course as they are their most
trustworthy sources of
information.

Visit the Coalition for Vaccination
website.

FEATURED JULY 2022

https://coalitionforvaccination.com/

C P M E . E U 1 9C P M E . E U 1 9

FEATURED

Impact of the European Health Data Space on the medical
profession

On 3 May 2022, the European Commission
presented the long-awaited proposal for a
Regulation on a European Health Data Space.

The Proposal establishes rules, common
standards, infrastructures and a governance
framework for the primary use of health data
(using electronic health data for diagnosis
and treatment) and for the secondary use of
health data (using electronic health data for
policy-making, research and innovation). The
Proposal is the result of a process that
included an impact assessment and an open
public consultation to which CPME
responded.

CPME has prepared a response to submit to
the Commission’s feedback mechanism for
new legislative proposals.

The response highlights the cultural shift on
health data sharing, the high impact for
European Doctors and small practices with
increased obligations, costs and
administrative burdens, in particular in
relation to the primary use of health data,
comments on the categories and purposes
for secondary use of electronic health data,
the importance of consent and research
ethics committees in secondary use, the
need for a differentiated approach in relation
to certain categories of electronic data in
secondary use, the re-identification risks in
secondary use, and the data quality in the
clinical file.

CREDIT LOREM IPSUM / ISTOCK

JULY 2022

Sara Roda
EU Senior Policy Adviser

https://ec.europa.eu/health/publications/proposal-regulation-european-health-data-space_en
https://ec.europa.eu/health/ehealth-digital-health-and-care/electronic-cross-border-health-services_en
https://tehdas.eu/
https://ec.europa.eu/health/publications/impact-assessment-european-health-data-space_en
https://ec.europa.eu/health/consultations/digital-health-data-and-services-european-health-data-space_en
https://www.cpme.eu/news/cpme-feedback-on-european-health-data-space

C P M E . E U 2 0C P M E . E U 2 0

FEATURED

In general, healthcare professionals will be
required to register data in a structured and
specific way, being responsible for semantic
interoperability and data quality, adding to
the workload. They will also need to adapt to
digital infrastructures, and improve their
digital health literacy and competencies.

Many points are left for Member States to
decide in order to respect Member States’
public health competence, such as the
possibility to restrict the rights of individuals
to access their electronic health data based
on patient safety and ethics, or what
individuals can block in terms of access by
health professionals.

Member States will also be able to decide
which other categories of ‘personal electronic
health data’ should be made available in the
electronic health record (EHR), which were
not identified as a priority under the Proposal.

For CPME, European doctors
must not be obliged to provide
health data in disregard to the
principles of medical ethics, or
when that implies a risk of
infringing medical confidentiality
and patient’s privacy.

It is also important to respect national culture
on health data sharing, the principle of data
minimisation and individuals’ consent. The
digitisation of the healthcare sector implies a
new way of working which will demand
investments and continuous development of
technical solutions. It will be necessary to
ensure that the tasks which will be performed
by the medical profession do not create a
disproportionate administrative burden or
cost on professionals.

CPME is also preparing a detailed response to
the Proposal which will submit for approval at
the CPME Board and General Meetings in
October, in Prague.

With the recently published Joint Opinion on
the European Commission’s Proposal for the
European Health Data Space (EHDS) by the
European Data Protection Board (EDPB) and
the European Data Protection Supervisor
(EDPS), CPME will look further into the data
generated by wellness apps from secondary
use, the obligation of store personal
electronic health data in the EU and the
interplay between the General Data
Protection Regulation and the Proposal in
relation to healthcare, among others.

We will keep you posted!

JULY 2022

https://edps.europa.eu/data-protection/our-work/publications/edps-edpb-joint-opinions/european-health-data-space_en

C P M E . E U 2 1C P M E . E U 2 1

JULY 2022NEWS FROM MEMBERS

World medical community unites to support Ukrainian doctors

Prof. Iryna Mazur and Dr. Andriy Bazylevych
Ukrainian Medical Association

In the thirty years since Ukraine regained its
independence, cooperation with the world
medical community has deepened as reform
the healthcare system was introduced and
cooperation strengthened to counter shared
global challenges.

This spring, the Ukrainian Medical Association
(UMA) was preparing to host international
medical organizations in two congresses, the
first on antimicrobial resistance in March, and
a second on endocrine diseases in April.

On February 24, 2022, those plans instantly
changed as the world heard the tragic news
about the beginning of combat operations by
the Russian Federation against Ukraine.

Doctors know best what war is.
The world and European medical
community were the first to
respond to the bloody events in
Ukraine.

On the second day of the war, colleagues
from the World Medical Association (WMA)
and the Standing Committee of European
Doctors were the first to send an official
statement in support of Ukrainian doctors.

With the flow of victims increasing every hour
in regions across Ukraine, on 27 February the
UMA wrote for humanitarian assistance.

C P M E . E U 2 2C P M E . E U 2 2

NEWS FROM MEMBERS

A crucial point was the formation of a list of
necessary medicines and medical products.
The UMA developed a list to provide medical
care to the civilian population, including
painkillers, antimicrobial, antiviral, because
COVID-19 continues to spread in Ukraine, as
well as medical products for surgical
interventions, bandages, and antiseptics.

In response, WMA, CPME, and
the European Forum of Medical
Associations (EFMA) formed the
Ukraine Medical Help Fund and
disseminated the appeal across
the world.

The next step was to determine safe routes
for the delivery of goods as Ukraine's airspace
was closed during martial law.

The Polish Chamber of Physicians and
Dentists was the first to respond, by
providing humanitarian supplies, hosting
refugee women and children, and providing
medical assistance.

The second important corridor for the
delivery of medical supplies was through
Slovakia with assistance from the Slovakian
Medical Association and the Slovak Medical
Chamber.

Humanitarian aid came from all over the
world to three Ukrainian cities - Lutsk, Ivano-
Frankivsk and Uzhhorod.

All humanitarian convoys safely reached the
humanitarian hubs of cities in western Ukraine
to provide not only medical, but also other
humanitarian assistance to victims in Ukraine.

The issue of the delivery of humanitarian
cargo through the territory of Ukraine
remained unresolved. After all, constant
bombardments, the work of sabotage and
reconnaissance groups in the centre of
Ukraine created a danger for the
transportation of peaceful humanitarian
cargo to hospitals in Ukraine.

Transportation of humanitarian cargo with
medicines through the territory of Ukraine in
the conditions of war was dangerous, and had
to be carried out orderly. Hubs and contact
numbers were created and new logistics
chains established for transporting goods to
the east of Ukraine to the regions affected by
missile bombardment.

The major role in the transportation of
humanitarian aid was played by the Red
Cross, who received cargo at hubs in the west
of Ukraine with subsequent transportation to
the north, south and east, where hostilities
were going on, and many civilians were
injured under the shelling of cruise missiles.

JULY 2022

C P M E . E U 2 3C P M E . E U 2 3

JULY 2022NEWS FROM MEMBERS

In the meantime, the Ukraine Medical Help
Fund has risen to close to €3 million,
including two large donations from the
Japanese Medical Association.

In addition donations were received from the
medical associations of France, the
Netherlands, Denmark, Iceland, Taiwan,
Norway, Switzerland and Croatia as well as
many other individuals and groups.

Leonid Edelman, President of the WMA in
2018-2019 and Chairman of the Israel Medical
Society, acted as the coordinator of the fund,
allowing him to collect and deliver the Fund’s
first large delivery of humanitarian cargo to
Ukraine in late March.

An incalculable number of letters were
written and sent out to support Ukrainian
doctors and the civilian population of Ukraine.

Prof Eidelman and Dr. Andriy Bazylevych visiting a field hospital in Lviv

Thanks to close ties and cooperation in the
first days of the war in Ukraine, doctors from
all over the world were able to unite to fulfill
their professional duties, coordinate their
actions and send thousands of tons of
humanitarian supplies to Ukraine.

The tragic events in Ukraine have become
another important page in the history of
medical associations of the world, which
demonstrated the unity of all doctors
worldwide against war! Ukrainian doctors
expressed their sincere gratitude in a letter to
medical organizations.

The coordinated work of the medical
organisations of the world and Europe once
again demonstrated the unity of doctors and
their desire to save people's lives.

The coordinated work of medical organisations around the world once
again demonstrated the unity of doctors and their desire to save
people's lives.

C P M E . E U 2 4

Long COVID will be part of our professional lives for the
foreseeable future. Are we ready?

GUEST ARTICLE

Prof. Dr. Martin McKee
European Observatory on Health
Systems & Policies
For correspondence:
martin.mckee@lshtm.ac.uk

From early in the pandemic, it
was clear that some patients
who survived an acute episode
of COVID would suffer long-term
consequences. In some cases,
the cause of their problems was
obvious.

It had become clear that COVID
was not just another viral
pneumonia. Rather, it was a
complex disease affecting many
different body systems, both
directly, and indirectly through a
hyperimmune response.

In some patients, this was associated with
increased blood clotting, leading to heart
attacks, strokes, and kidney damage. Others,
among the most severely ill, had another well-
recognised condition, post-ICU syndrome,
seen in patients who had undergone
prolonged ventilation. But so did others, some
of whom had relatively mild infections. Their
symptoms varied.

For some, it was as if they had never fully
recovered from COVID, with persisting cough,
fever, and loss of taste or smell. For others,
the symptoms were new and varied, although
many described severe fatigue and difficulty
concentrating, a phenomenon that would
later be called “brain fog”.

It took time before their condition would be
named, initially, by a patient who gave it the
label “Long COVID”, now widely used by
patients and health professionals, although it
has other names, such as post-acute COVID-
19 syndrome (PACS).

JULY 2022

C P M E . E U 2 5

GUEST ARTICLE

Large studies now show that even those with
mild acute infection have increased risk of
cardiovascular disease, renal dysfunction and
neuro-psychiatric illnesses even at 6 months
to 1 year after infection.

As the months went on, the numbers
reporting these symptoms increased. Some
made a gradual recovery. Others described a
relapsing condition, in which the symptoms
faded only to return after a short period. But
a growing number have not made any
meaningful recovery.

The obvious question is, how many people
are talking about? This is where it gets
difficult. While inflammatory markers in blood
have been shown to correlate strongly with
persistent symptoms in some studies of long
COVID, there is no single clinical picture and
there are no diagnostic biomarkers.

A further problem is that some sufferers,
especially those who developed it early in the
pandemic, may never have been tested for
SARS-CoV-2 infection simply because
testing capacity was so limited early on.

The World Health Organisation recognises
these issues, with a definition that allows for a
probable history of COVID-19, a wide variety
of symptoms, and a possible relapsing course
usually lasting for over three months since
the initial illness. However, this is very difficult
to turn into a clear description that can be
used in epidemiological research.

Despite these challenges, a picture is
emerging where between one in twelve and
one in three people with COVID-19 have
symptoms that persist beyond 12 weeks, with
smaller but still significant numbers
continuing to report being unwell at a year.

Studies show that even those with mild acute infection have increased
risk of cardiovascular disease, renal dysfunction and neuro-psychiatric
illnesses even at 6 months to 1 year after infection.

JULY 2022

C P M E . E U 2 6

GUEST ARTICLE

First, health professionals must work with
patients to develop solutions. The varied
nature of their problems means that
management plans will have to be tailored to
the individual, which is good practice with any
chronic disease. There are also many patient
groups who have themselves become
experts in this condition and who can provide
advice.

Second, Long COVID requires clinical teams
with members from a range of medical
specialities, supported by specialist
therapists.

Third, patients must be enabled to access
these services easily. There are too many
accounts of people struggling to get referred
to specialist services while those providing
those services report that they are seeing
little demand.

Fortunately, there is now
evidence that the risk is
reduced in those who have been
fully vaccinated.

Even if there is still some uncertainty about
the numbers suffering from Long COVID and
the duration of their symptoms, it is clear that
Long COVID will place a substantial burden
on health systems in the years ahead.

This will be on top of the increase in people
with multiple other chronic diseases resulting
from an ageing population. This will require a
lot of thought about how to respond.
Fortunately, there is an emerging body of
evidence that can help.

Further reading:

‣ NICE COVID-19 rapid guideline: managing the long-term effects of COVID-19

‣ UK All Party Parliamentary Group on Coronavirus Long COVID Report

JULY 2022

https://www.nice.org.uk/guidance/ng188
https://www.appgcoronavirus.uk/report-on-long-covid-2022

C P M E . E U 2 7

Rapid rollout of COVID-19 vaccines saves lives: healthcare
professionals at the heart of national and EU efforts to fight off
the pandemic

GUEST ARTICLE

Karam Adel and Sabrina Bacci
European Centre for Disease Prevention and Control
For correspondence: Karam.Adelali@ecdc.europa.eu

Ever since the start of COVID-19 vaccination
in Europe in late December 2020 and mid-
January 2021, the early, rapid, relentless and
effective deployment of COVID-19 vaccines
has allowed us to shield to the best of our
abilities our most vulnerable population
groups.

COVID-19 vaccines have thus far
played a paramount role in
averting or reducing significant
morbidity and mortality
attributable to COVID-19
disease.

Preliminary and early on joint estimates from
the ECDC and the WHO Regional Office for
Europe suggest that the widespread
implementation of COVID-19 vaccination
programmes for older people has averted a
median of at least 469,186 deaths in people
60 years and older in the Europe region, and
countries with high early uptake have
substantially reduced predicted mortality,
especially in people 80 years and older1.

Such estimates are only an underestimation
of the power of these vaccines and neglect to
account for the indirect effect of vaccination,
including reduction in transmission and
significant effect on reduced severe disease
outcomes.

Newer estimates and analyses will enable us
to see even fuller gains from vaccination,
including the certainly amplified impact of
booster doses and vaccination of younger
age groups.

Moreover, thanks to the EU Strategy for
COVID-19 vaccines vigorously spearheaded
by the European Commission, all EU Member
States have succeeded in having equal
access to safe and effective vaccines.

Vaccines and effective
immunisation programmes have
proven over and over their
extraordinary impact at the
individual and population level.

JULY 2022

C P M E . E U 2 8

GUEST ARTICLE JULY 2022

While we have known this for decades
drawing from the well-established past
experience of using safe and effective
vaccines in fighting pandemics and infectious
diseases, it has been truly remarkable to see
how, at an unprecedented scale, decades of
vaccine R&D investments and rapid
deployment infrastructures have enabled us
to target the novelty of an unknown and
unpredictable disease such as COVID-19.

We know that the COVID-19 pandemic is not
yet over, but we might now be transitioning
into a new phase offering us all hope for some
more stability and a certain degree of return
to normality. The future stages of the COVID-
19 pandemic and its burden on society over
the next months is heavily dependent upon
public health investments and policy
decisions that will be taken now.

We must recognise that many unknowns still
remain, such as whether new and more
virulent variants may emerge, how the next
autumn and winter season will look like,
whether manufacturers can develop newer
and more effective vaccines less affected by
changes in circulating variants, how long we
are really protected from COVID-19 disease
following natural infection and/or vaccination,
just to list a few.

Nonetheless, at this stage of the pandemic,
immunity against the SARS-CoV-2 virus,
whether acquired naturally or through
vaccination, has significantly increased in the
EU population. Given the very high infection
rate of the Omicron variant, the most
predominantly circulating variant across all of
the EU, and considering that about 70% of EU
citizens have completed their primary
vaccination series, it is likely that a significant
number of people will have by now built some
degree of immunity against the disease and
are thus better protected against the risk of
death or severe disease.

Continuing to bolster
vaccination efforts is critical and
should not be deprioritised. We
must prevent all the
preventable.

We do know that not all countries have
achieved the same rates of vaccination
coverage, with several Member States lagging
behind. In addition, important gaps persist in
terms of uptake across regions, population
groups and socio-economic fractions of
society.

C P M E . E U 2 9

GUEST ARTICLE JULY 2022

Efforts to increase the uptake of the primary
course should still be maintained to reach the
many unvaccinated or partially vaccinated,
and a booster dose should be offered to all
adults starting from at least three months
after the primary series.2

Over the last two years, all of us, public health
experts, practitioners, health professionals
across all levels, vaccinators, regulators,
policy and decision-makers, vaccine
developers (and the list goes on) have been
tirelessly working around the clock to build a
sustainable way out of the pandemic.

But out of us all, frontline healthcare workers
and professionals are with no doubt among
those deserving special praise and thanks for
their unparalleled individual and collective
efforts to keep our healthcare systems going
and provide life-saving care in the fight
against COVID-19.

Healthcare professionals at all
levels and across all categories
have also played an enormous
role in promoting and rolling out
COVID-19 vaccines, our utmost
tool to fight the pandemic.

While this pandemic has constantly
challenged us all to rethink what we thought
was certain and taken as a given, it has also
confirmed, in many regards, a long-
established and well-documented truth that
we have been aware of for decades;
healthcare professionals remain the most
trustworthy voice and source of information
on vaccines and vaccination for patients and
members of the general public at large.

This has been the case even throughout the
pandemic, amidst the growing and more
intensive spread of fake news and certainly a
great deal of opposition towards COVID-19
vaccines.

This confirms that healthcare professionals
truly play a critical role in building a
sustainable way out of the pandemic,
securing a sustainable rollout of vaccination
programmes, and empowering citizens to
make informed decision concerning
vaccination.

Partnering with healthcare professionals is
very critical for ECDC. Without them we
wouldn’t be able to achieve our mission to
improve European citizens’ lives no matter
what source of infectious disease threat.

This is why we have long been investing in
large-scale projects aimed to build tools that
can address their needs, strengthen their
skills and capability in communicable disease
prevention and control as well as, more
specifically, in empowering healthcare
professionals to address issues of vaccine
acceptance, fight misinformation, and
motivate their patients to make evidence-
based decisions.

All such areas are fundamental for the work of
ECDC, and we aim to continue working
closely together to be able to assess needs
and promptly develop together tools and
strategies that can help us build a healthier
Europe.

[1] Meslé Margaux et al. Estimated number of deaths
directly averted in people 60 years and older as a result of
COVID-19 vaccination in the WHO European Region,
December 2020 to November 2021. Euro Surveill.
2021;26(47):pii=2101021. https://doi.org/10.2807/1560-
7917.ES.2021.26.47.2101021

[2] This article was first contributed March 2022 and
ECDC’s information is constantly updated on their website.

https://doi.org/10.2807/1560-7917.ES.2021.26.47.2101021
https://www.ecdc.europa.eu/en/covid-19

C P M E . E U 3 0

How to help consumers make healthier choices? With Nutri-
Score!

GUEST ARTICLE

Emma Calvert
Senior Food Policy officer
The European Consumer Organisation (BEUC)
For correspondence: food@beuc.eu

Which tomato soup is the healthiest? Should I
go for breakfast cereals labelled ‘high in fibre’
or for those stating ‘without refined sugars’?

Consumers face plenty of these dilemmas in
their daily lives. Currently food packages are
clouded with messages which don’t tell the
whole story and are mainly there to seduce
consumers to buy a certain product over a
competitor’s.

Ingredients and nutrients information is
mandatory on the back-of-pack. Many
studies have shown however that consumers
are struggling to understand and use this
information, especially those with lower levels
of education or nutrition knowledge. And,
even if someone fully understands the
information, comparing products is still a
hassle as it requires turning the different
packages over to compare the figures –
hidden on the back in tiny font.

Easy-to-understand nutritional information
on the front of food packages can help
consumers make more informed and
healthier food choices.

This is urgently needed as today in the EU 1 in
2 adults are overweight or obese. Moreover,
while consumption in Europe of saturated
fats, salt and sugars is too high the intake of
fruit, vegetables and whole grains remains too
low.

These factors increase the risk of developing
diet-related diseases such as diabetes and
cancer.

Among other interventions aimed to improve
our ‘food environment’ (i.e. everything that
pushes us to buy one product over another),
front-of-pack nutrition labels are a key tool
to help consumers. In response to this, the
European Commission is due to propose an
EU-wide mandatory front-of-pack nutrition
label by the end of this year.

Nutri-score has been developed
based on solid, independent and
transparent scientific evidence,
free from commercial interests.

JULY 2022

https://foodpolicycoalition.eu/wp-content/uploads/2021/10/Food-Environments-for-SFS_EU-FPC.pdf

C P M E . E U 3 1

GUEST ARTICLE

At BEUC, we have been advocating for simple
and effective consumer-friendly front-of-
pack labelling for more than a decade. We
believe Nutri-Score is the best label currently
available. It converts the nutritional value of
food and beverages into a simple overall
score. It is based on a scale of five colours
and letters (dark green A represents the best
nutritional quality while dark orange E shows
it is the lowest).

The score is calculated by taking into account
both the nutrients to limit (calories, saturated
fats, sugars and salt) and those elements to
favour (proteins, dietary fibres, fruits,
vegetables, pulses, nuts, and rapeseed,
walnut and olive oils).

Compared to other front-of-pack labels,
Nutri-Score is the easiest to understand.
Studies have shown that it performs the best
in making consumers’ shopping baskets
healthier – including for low-income
households who are most at risk of becoming
overweight or obese.

One of Nutri-Score’s key assets is its use of
colour-coding, which greatly helps
consumers to compare the nutritional quality
of food and beverages. And it is reliable: it has
been developed based on solid, independent
and transparent scientific evidence, free
from commercial interests.

CREDIT Open food facts

One of Nutri-Score’s key assets is its use of colour-coding, which
greatly helps consumers to compare the nutritional quality of food and
beverages.

JULY 2022

https://fr.openfoodfacts.org/

C P M E . E U 3 2

GUEST ARTICLE

Seven European countries have so far
endorsed Nutri-Score: France, Belgium, Spain,
Germany, the Netherlands, Switzerland and
Luxembourg. Experience from France and
Belgium indicates that consumers benefit
from seeing the label on food packages. 94%
of French consumers like Nutri-Score and
89% want it to become mandatory.

Academics, public health organisations and
consumer groups have thrown their weight
behind Nutri-Score. The WHO’s cancer body
(IARC) calls for a ‘widespread and systemic
adoption in Europe’.

Over the past years an increasing number of
food companies, retailers and food service
players have lent support to Nutri-Score and
started using it on their products.

But the majority remain reluctant to use it,
despite its usefulness for consumers.

And that means that so far, many tomato
soups, breakfast cereals and other products
on European supermarket shelves display no
Nutri-Score, which leaves consumers in the
dark.

The only way European consumers can truly
reap the benefits of Nutri-Score is when it will
be shown on all food products.

That’s why BEUC urges the European
Commission to choose Nutri-Score to help
consumers make better informed and
healthier choices.

CREDIT The European Consumers Organisation (BEUC)

JULY 2022

Sarada Das
Secretary General

Sara Roda
Senior Policy Advisor

Markus Kujawa
EU Policy Advisor

Calum MacKichan, Ph.D.
Communication Officer

Dimitri Eerens
Policy Intern

For feedback, further information, questions or to
express an interest to contribute to future editions,
please contact:

Calum MacKichan
calum.mackichan@cpme.eu

Rue Guimard 15 B-1040
Brussels, Belgium

T: +32 2732 72 02
E: secretariat@cpme.eu
www.cpme.eu

EDITORIAL BOARD

EDITORS

EDITORS

CONTACT

FOLLOW US

MAGAZINE JULY 2022

TWITTER FACEBOOK LINKEDIN YOUTUBE

https://www.twitter.com/CPME_EUROPA
https://www.facebook.com/StandingCommitteeofEuropeanDoctors
https://www.linkedin.com/company/13026028/
https://www.youtube.com/CPMEEuropa

	Slide Number 1
	Slide Number 2
	Slide Number 3
	Slide Number 4
	Slide Number 5
	Slide Number 6
	Slide Number 7
	Slide Number 8
	Slide Number 9
	Slide Number 10
	Slide Number 11
	Slide Number 12
	Slide Number 13
	Slide Number 14
	Slide Number 15
	Slide Number 16
	Slide Number 17
	Slide Number 18
	Slide Number 19
	Slide Number 20
	Slide Number 21
	Slide Number 22
	Slide Number 23
	Slide Number 24
	Slide Number 25
	Slide Number 26
	Slide Number 27
	Slide Number 28
	Slide Number 29
	Slide Number 30
	Slide Number 31
	Slide Number 32
	Slide Number 33

