EFA European Federation of Allergy and Airways Diseases Patients’ Associations

MEMBERSHIP APPLICATION FORM

Please fill in electronically all grey areas of this form, print out and send this form together with the required documents and a cover letter signed by your chairperson indicating that you want to join EFA and accept the EFA Statutes and Internal rules to EFA Office, 35 Rue du Congrès, 1000 Brussels, Belgium.

Please see page 4 for the membership criteria.
Organisation details
	Coalition membership

	· Are you joining as a coalition with other organisations in your country?
	Yes / No

(please underline your choice)

	· If ‘Yes’ is it a registered coalition?
	Yes / No

(please underline your choice)

	If ‘No’ please make sure that each of the ad hoc coalition partners fills in one application form, attach the documents required and nominate the same contact person and delegate to general meeting.

	· Which coalition member pays the membership fee to EFA?
	

	Contact details

	· Name of the organisation or the coalition
	

	· Names of the ad hoc coalition partners involved with EFA
	

	· Name of EFA contact person
	

	· Full Address
	

	· Telephone
	

	· Fax
	

	· E-mail
	

	· Website (if applicable)
	

	Delegate to the EFA General Meeting of Members

	· Name
	

	· Telephone (if different from above)
	

	· Fax (if different from above)
	

	· E-mail (if different from above)
	

	Principles for EFA membership

	Represented diseases
	

	Accountability and democracy
	

	Membership:
	

	· Do you have members?
	Yes / No

(please underline your choice)

	· If ‘Yes’ who are they?

(if you do not know exact %, please estimate)

	
	% patients/carers

	·
	
	% health care professionals

	·
	
	% others, who?
	

	· If ‘No’ what type of organisation are you? (e.g. foundation..)
	

	Governance:
	

	· The highest governing body of your organisation is:
	

	· Who elects your governing body?
	

	· If not elected by patients/carers or their elected representatives, how is patient perspective incorporated in the policy making of your organisation?
	

	Legitimacy
	

	· Registration number:
	

	· Year and country of registration:
	

	· Is your organisation’s status non-profit/charity?
	Yes / No

(please underline your choice)

	Please attach a copy of your Statutes/Constitution or indicate here the website address where it is available:
	

	Independence and transparency
	

	· Are you a non-governmental organisation?
	Yes / No

(please underline your choice)

	· Are you affiliated with any political group or similar?
	Yes / No

(please underline your choice)

	Sources of income:
	

	· Membership fees
	% of total income

	· Government

	% of total income

	· Fundraising

	% of total income

	· Sponsors
	% of total income

	Name your current sponsors please:
	1.

2.

3.

4.

	· Or other (Please specify)
	% of total income

	Please attach your last approved financial accounts or indicate here the website address where they are available:
	

	Aims and Objectives
	

	· What are your organisations aim/mission and main

objectives?
	

	· Are you willing to actively take part within the EFA network?
	Yes / No

(please underline your choice)

	Do you have specific expectations for EFA?

	

	Name
	

	Signature of the Chairperson of the organisation
	

	Date and place
	

	 Statistical questions

	Population of your country
	

	Representation

	· How many members do you have?
	

	· How many local member organisations/branches?
	

	· How many FTE’s (full time equivalents)?
	

	· How many volunteers?
	

	Prevalence (of diseases you represent)

	· Asthma
	% of the population

	· COPD
	% of the population

	· Allergy
	% of the population

	· allergic rhinitis
	% of the population

	· atopic eczema
	% of the population

	· urticaria
	% of the population

	· food allergy
	% of the population

THANK YOU!
If you have any questions, please contact Susanna Palkonen

Tel. +32 (0)2 227 2712

Gsm. +32 (0) 476 373923
Email susanna.palkonen@efanet.org
EFA Statutes

Article 4: Membership
4.1 Composition
The EFA will be composed of European non-profit allergy and/or airways patient and carer organizations or their coalitions, having patient membership or participation, and who wish to promote the aim and objectives of EFA.

4.2 Membership

Each member organization or coalition has one vote at the Annual General Meeting (AGM) or any Extraordinary General Meeting (EGM) and shall appoint in writing an official contact person to EFA and delegate to the General Meeting of Members (GM).
In order to be considered for membership the Organization must fulfil the following criteria:

a. be a patient or carer organization with the membership or participation of patients;

b. accountability: should reflect the views and opinions of their membership in statements and opinions;
c. be working towards EFA’s aim and objectives and willing to co-operate with other organizations within the framework of EFA;

d. legitimacy: have registered statutes in its country of origin and have a status of non-profit making;
e. independence: shall be self-governed;

f. transparency: shall disclose its sources of funding and generally make available its financial accounts in accordance with the laws of their country of origin;

g. democracy: in membership based organizations, have governing bodies elected by members or their elected representatives, and in non-membership based organizations, have patient perspective incorporated in policy making in a democratic way.

4.3 Honorary membership
Individuals, who have made a particular contribution to advance EFA’s objectives, may be appointed by the GM, from a motion by the Board, as honorary members. They have no voting right but receive regularly relevant EFA information and may be invited to attend EFA meetings.

4.4 Membership and membership fee
The membership and the annual membership fee are decided by the Annual General Meeting on a motion by the Board. Only members who have paid their membership fee before the Annual General Meeting will be considered as members.

4.5 Suspension, exclusion and resignation
a. If a member organization acts contrary to these statutes, it may be suspended by the Board, having heard its defence, pending the next AGM. The suspended member has no voting rights.

b. The AGM decides on the exclusion or the annulment of the suspension of a member, having heard its defence. The member shall be notified of exclusion and reasons for it by registered mail.

c. Members may resign by writing to the Board. The resignation must be submitted in writing at least six months before the end of the year to take effect that year. That year’s full membership fee will be due.

d. Membership is lost when a Member: ceases to exist; no longer fulfils the criteria for membership; fails to pay the annual membership fee.

e.
Members who have ceased to be part EFA have no claim to any of the assets.
4.6 Rights and duties

a. each member has one vote at the GM, receives EFA information and has an opportunity to take part in

EFA activities.

b. members accept and shall abide by these statutes.

PAGE
1

