[bookmark: _Toc369753006][bookmark: _Toc392783251][bookmark: _Toc288121420][bookmark: _Toc286295474][bookmark: _Toc263941862][bookmark: _Toc282337717][bookmark: _GoBack]Author Listing of Relationships With Industry and Other Entities (Comprehensive) — ACC/AHA/STS Statement on the Future of Registries and the Performance Measurement Enterprise
	Name
	Employment
	Consultant
	Speaker
	Ownership/ Partnership/ Principal
	Registries
	Research
	Salary
	Institutional, Organizational, or Other Financial Benefit
	Expert Witness

	Deepak L. Bhatt, Chair
	Brigham and Women’s Hospital, Harvard Medical School
	· Elsevier Practice Update Cardiology
· Population Health Research Institute
· DCRI: Novartis †
· DCRI: Bristol-Meyers Squibb/Pfizer
· DCRI: Eli Lilly

	None
	· None
	Chair, AHA GWTG Steering Committee*
REACH Registry co-Chair
	· Roche†
· FlowCo*
· Amarin†
· Medtronic†
· Takeda*
· PLx Pharma*
· Astra Zeneca†
· The Medicines Co. †
· Sanofi Aventis†
· Ethicon†
· Eisai †
· Bristol Myers Squibb†
	None
	· Advisory Board: Elsevier Practice Update Cardiology
· Associate Editor-Clinical Cardiology*
· Belvoir Publications †
· Regado Biosciences-Advisory Board *
· Journal of Invasive Cardiology †
· Medscape Cardiology-Advisory Board*
· WebMD Steering Committee†
· Slack Publications/Cardiovascular Research Foundation: Editor†
· Harvard Clinical Research Institute: Boehringer Ingelheim
· Harvard Clinical Research Institute: St. Jude
· Mayo Clinic: DSMB
· DCRI: DSMB‡
· Society of Chest Pain Centers
· Boston VA Research Institute: Novartis

	None

	Joseph P. Drozda, Jr., Co-Chair
	Mercy Health—Director, Outcomes Research
	None
	None
	None
	Member, NCDR Management Board
	None
	
	· Boston Scientific Rhythm Management†
· PCPI*
	None

	David M. Shahian, Co-Chair
	Massachusetts General Hospital—Director of Research, Center for Quality and Safety

	None
	None
	None
	Chair, STS Database Committee
National Quality Registry Network

	· STS*
	
	· ACCF/AHA Task Force on Performance Measures*
· STS*
	None

	Paul Chan
	Mid America Heart Institute—Assistant Professor of Cardiology

	None
	None
	None
	Member, PINNACLE Registry
Member, NCDR Science and Quality Oversight Committee
	· AHA†
· NHLBI†
	Mid-America Heart Institute†
	· ACC†
· AHA†
	None

	Gregg C. Fonarow

	Ahmanson-UCLA Cardiomyopathy Center—Director, Division of Cardiology
	· Amgen
· Boston Scientific
· Gambro
· Johnson & Johnson
· Medtronic
· Novartis†
· Takeda
	None
	None

	Chair, ACTION-GWTG Steering Committee
	· NHLBI†
· NIH/NIAID†
· Medtronic*
· Novartis
· PRT*
	
	· ACCF/AHA Task Force on Data Standards*
· ACCF/AHA Task Force on Performance Measures*
· ACTION Registry GWTG Steering Committee Chair*
· AHA Manuscript Oversight Committee*
	None

	Paul A. Heidenreich
	Stanford VA Palo Alto Health Care System—Professor of Medicine
	None
	None
	None
	Chair, ICD Registry Research and Publications Committee
	None
	
	· ACCF/AHA Task Force on Performance Measures*
· Core-Valve Research Trial*
	None

	Jeffrey P. Jacobs
	Cardiac Surgical Associates
	None
	None
	None
	None

	· COAST DSMB
· NIH
	
	None
	None

	Frederick A. Masoudi
	University of Colorado at Denver—Associate Professor of Medicine, Division of Cardiology
	None
	None
	None
	NCDR Chief Science Officer†
	· AHRQ†
· NHLBI
· Oklahoma Foundation for Medical Quality†
	ACCF†
	· AHA
· Massachusetts Medical Society
	· 2012, Plantiff, acute coronary syndrome

	Eric D. Peterson
	Duke Clinical Research Institute—Professor of Medicine
	· Janssen
	None
	None
	Member, NCDR Science and Quality Oversight Committee (ex officio)*
STS/ACC TVT Registry*
	· Eli Lilly†
· Janssen†

	· DCRI‡
	· ACCF/AHA Task Force on Performance Measures*

	None

	Karl Welke
	
	None
	None
	None
	None
	None
	None
	None
	None

*No financial relationship.
†Significant (greater than $10,000) relationship.
This table represents the relationships of committee members with industry and other entities that were determined to be relevant to this document. These relationships were reviewed and updated in conjunction with all meetings and/or conference calls of the writing committee during the document development process. The table does not necessarily reflect relationships with industry at the time of publication. A person is deemed to have a significant interest in a business if the interest represents ownership of ≥5% of the voting stock or share of the business entity, or ownership of ≥$10,000 of the fair market value of the business entity; or if funds received by the person from the business entity exceed 5% of the person’s gross income for the previous year. Relationships that exist with no financial benefit are also included for the purpose of transparency. Relationships in this table are modest unless otherwise noted.

According to the ACC/AHA, a person has a relevant relationship IF: a) the relationship or interest relates to the same or similar subject matter, intellectual property or asset, topic, or issue addressed in the document; or b) the company/entity (with whom the relationship exists) makes a drug, drug class, or device addressed in the document, or makes a competing drug or device addressed in the document; or c) the person or a member of the person’s household has a reasonable potential for financial, professional, or other personal gain or loss as a result of the issues/content addressed in the document.

*No financial relationship.
†Significant (greater than $10,000) relationship.
‡DCRI has numerous grants and contracts sponsored by industry. These include the following: Aastrom Biosciences†; Abbott†; Abiomed†; Acom Cardiovascular†; Adolor Corp.†; Advanced Cardiovascular Systems†; Advanced Stent Technologies†; Adynnx; Aijnomoto†; Allergan†; Amgen†; Alnylam Pharma†; Alpharma†; Amylin Pharmaceuticals†; Anadys†; Anesiva†; Angel Medical Systems†; ANGES MG†; Angiomedtrix†; APT Nidus Center†; ASCA Biopharma†; Astellas Pharma†; Asklepios†; AstraZeneca†; Atritech†; Attention Therapeutics†; Aventis†; Baxter†; Bayer†; Berlex†; BG Medicine†; Biogen†; Biolex Therapeutics†; Biomarker Factory†; Biosite†; Boehringer Ingelheim Biogen†; Boston Scientific†; Bristol-Myers Squibb†; BMS Pfizer†; Carbomed†; CardioDx†; CardioKinetix†; Cardiovascular Systems†; Cardiovax†; Celsion Corp.†; Centocor†; Cerexa†; Chase Medical†; Conatus Pharmaceuticals†; Conor Medsystems†; Cortex†; Corgentech†; CSL Behring†; CV Therapeutics†; Daiichi Pharmaceuticals†; Daiichi-Sankyo†; Daiichi-Sankyo Lilly†; Datascope; Dendreon†; Dainippon†; Dr. Reddy’s Laboratories; Eclipse Surgical Technologies†; Edwards Lifesciences†; Eisai†; Endicor†; EnteroMedics†; Enzon Pharmaceuticals†; Eli Lilly†; Ethicon†; Ev3†; Evalve†; F2G†; Flow Cardia†; Fox Hollow Pharmaceuticals†; Fujisawa†; Genetech†; General Electric†; General Electric Co.†; General Electric Healthcare†; General Electric Medical Systems†; Genzyme Corp.†; Genome Canada†; Gilead Sciences†; GlaxoSmithKline†; Guidant Corp.†; Heartscape Technologies†; Hoffman-LaRoche†; Hospira†; Idera Pharmaceuticals†; Ikaria†; Imcor Pharmaceuticals†; Immunex†; INFORMD†; Inimex†; Inspire Pharmaceuticals†; Ischemix†; Janssen†; Johnson and Johnson†; Jomed†; Juventus Therapeutics†; KAI Pharmaceuticals†; King Pharmaceuticals†; Kyowa Pharma†; Luitpold†; Mardil†; MedImmune†; Medscape†; Medtronic Diabetes†; Medtronic†; Medtronic Vascular†; Merck Group†; MicroMed Technology†; Millennium Pharmaceuticals†; Mitsubishi Tanabe†; Momenta†; Nabriva†; Neuron Pharmaceuticals†; NitroMed; NovaCardia Inc†; Novartis AG Group†; Novartis Pharmaceuticals†; Oncura†; Orexigen†; Ortho-McNeil-Janssen†; OSI Eyetech†; OSI Pharmaceuticals†; Pfizer†; Pharmacyclics†; Pharmasset†; Pharmos†; Phyxius Pharmaceuticals; Pharsight†; Pluristen Therapeutics†; Portola Pharmaceuticals†; Proventys†; Radiant†; Regado Biosciences†; Rengeneron Pharmaceuticals†; Roche Molecular Systems†; Roche Group†; Roche Diagnostic†; Salix Pharmaceuticals†; Sanofi-Pasteur, Inc; Sanofi-aventis†; Santaris Pharmaceuticals†; Schering-Plough†; Scios†; Siemens†; Southwest Oncology Group†; Spectranetics†; Summit†; Sunovion Pharmaceuticals†; TAP Pharmaceutical Products†; Tengion†; The Medicines Company†; Theravance†; TherOx†; Tethys Bioscience†; Theregen†; Three Rivers Pharmaceuticals†; The EMMES Corporation†; UCB†; Valentis†; Valleylab†; Vertex†; Viacor†; and Wyeth†.

ACC indicates American College of Cardiology; AHA, American Heart Association; DCRI, Duke Clinical Research Institute; UCLA, University of California, Los Angeles; and VA, Veterans Affairs.
