[bookmark: _GoBack]Author Relationships With Industry and Other Entities (Comprehensive)—2016 ACC/AHA Clinical Performance and Quality Measures for Adults With Atrial Fibrillation or Atrial Flutter

	Committee Member
	Employment
	Consultant
	Speaker
	Ownership/ Partnership/ Principal
	Research
	Institutional, Organizational, or Other Financial Benefit
	Expert Witness

	Paul Heidenreich, Chair

	Stanford VA Palo Alto
Health Care System —
Professor of Medicine
	None
	None
	None
	None
	None
	None

	N. A. Mark III Estes

	Tufts Medical Center — Professor of Medicine
	· Boston Scientific†
· Medtronic†
· St. Jude Medical†
	None
	None
	· Boston Scientific
	· IBHRE *
· Medtronic†
· St. Jude Medical†
· Boston Scientific†

	None

	Gregg C.
Fonarow

	Ahmanson-UCLA
Cardiomyopathy
Center Division of
Cardiology — Director
	· Amgen
· Janssen
· Bayer
· Boston Scientific
· Johnson & Johnson
· Medicines Company
· Medtronic
· Novartis†
· Takeda
	None
	None
	· Gambro
· Medtronic
· NHLBI†
· NIH/NIAID†
· Novartis†
	· ACCF/AHA Task Force on Data Standards*
· ACCF/AHA Task Force on Performance Measures*
· ACTION Registry GWTG Steering Committee Chair*
· AHA Consumer Health Quality Coordinating Committee*
· AHA Manuscript Oversight Committee*
· GWTG Steering Committee (PRT)*
· JAMA Cardiology
· Medtronic- IMPROVE HF Steering Committee*
	None

	Corrine Y. Jurgens

	Stony Brook University School of Nursing —Associate Professor
	None
	None
	None
	None
	None
	None

	David D. McManus
	University of
Massachusetts Memorial
Medical Center — Assistant Professor of Medicine
	None
	None
	· ATRIA*
	· Biotronik - IMPACT study
· Philip healthcare – SENTINEL-HF study

	None
	2011 Defendant, lead malpositioned

	Robert L. McNamara

	Yale University School of
Medicine Section of
Cardiology — Associate
Professor of Medicine
	None
	None
	None
	None
	· American Heart Association†
· Pfizer, Inc.
	· 2013-Defendant, Perioperative echocardiography

	Joseph E. Marine

	Johns Hopkins School of Medicine — Associate
Professor of Medicine
	None
	None
	None
	None
	None
	None

	Penelope Solis
	American College of Cardiology
	None
	None
	None
	None
	None
	None

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 ≥$5,000 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 $5,000) relationship.

ACC indicates American College of Cardiology; ACCF, American College of Cardiology Foundation; AHA, American Heart Association; GWTG, Get With The Guidelines; IBHRE, International Board of Heart Rhythm Examiners; IMPACT; IMPROVE HF, Improve the Use of Evidence-Based Heart Failure Therapies in the Outpatient Setting; PRT, Pharmacy Round Table; UCLA, University of California, Los Angeles; NIH/NIAID, National Institute Health/ The National Institute of Allergy and Infectious Diseases; NHBLI, National Heart, Lung, and Blood Institute; SENTINEL-HF study and VA, Veterans Affairs.
1

