

Guidelines on CVD in Diabetes 2013 (TF24) - Task Force Members

Expert	Type of Relationship with Industry
Anker Stefan	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Roche Pharma : ACS / AMI (2010) - Boehringer-Ingelheim : Anti-coagulation in CV disease (2010) - Bayer AG : Anti-coagulation in heart failure (2011) - BRAHMS GmbH : Biomarker Heart Failure (2010) - BRAHMS GmbH : Biomarker in heart failure (2011-2012) - BG medicine : Biomarker in heart failure (2011-2012) - Abbott Laboratories : Biomarker Renal Failure (2010) - Astra Zeneca : Cachexia therapy (2010) - Novartis : Cachexia therapy (2010-2011-2012) - GSK : Cachexia therapy (2011-2012) - GTx : Cachexia therapy (2011-2012) - Myotec Therapeutics : Cachexia therapy in cancer (2010) - PsiOxus Therapeutics : Cachexia therapy in cancer (2011-2012) - Reata : CKD therapy (2011) - Abbott Vascular : Device heart failure (2012) - Impulse Dynamics : Device in heart failure (2011) - Impulse Dynamics : Device in heart failure (2012) - LoneStar Heart : Device in heart failure (2011-2012) - Abbott Vascular : Device Renal Failure (2011) - Pluristem Therapeutics : DSMB - stem cells for muscle wasting (2012) - Applied Clinical Intelligence, LLC : Endpoint adjudication COPD (2011-2012) - Nanosphere : FAST-TRAC (2010) - Servier : Heart failure (2012) - Menarini : Heart failure (2012)

Guidelines on CVD in Diabetes 2013 (TF24) - Task Force Members

Expert	Type of Relationship with Industry
Anker Stefan	<ul style="list-style-type: none"> - Cardiomems : Heart failure (2012) - Bayer AG : Heart failure (2012) - Medical Sensible : Heart failure (2012) - Vifor International : iv Iron therapy for heart failure (2010-2011-2012) - Servier : Ivabradine heart failure (2011) - Relypsa : K+ Resin (2010-2011-2012) - Professional Dietetics / Solartium Dietetics GmbH : Nutrition for Muscle Wasting / Cachexia (2012) - Professional Dietetics / Solartium Dietetics GmbH : Nutrition for Muscle Wasting / Cachexia (2010-2011) - Fresenius Nutrition : Pre-Cachexia therapy (2010-2011) - Amgen Inc : RED-HF (2010) - Amgen Inc : RED-HF (2011) - Novartis : SAB heart failure (2012) - Amgen Inc : SAB heart failure (2012) - St Jude Medical : Telemonitoring (2010-2011-2012) - Bosch AG Germany : Telemonitoring (2011-2012) - SHL Telemedicine : Telemonitoring (2011) - Bosch AG Germany : TIM-HF (2010) - Cardiorentis : TRUE-AHF trial, executive committee (2012) D - Research funding (departmental or institutional). <ul style="list-style-type: none"> - BRAHMS GmbH : Biomakers (2010) - BRAHMS GmbH : Biomakers in heart failure (2011) - Metabolic Research srl (Italy) : Cachexia nutrition research (2012) - Novartis : cachexia research (2012) - Myotec Therapeutics : Cancer cachexia (2010) - PsiOxus Therapeutics : Cancer cachexia (2011-2012)

Guidelines on CVD in Diabetes 2013 (TF24) - TF Members and Additional Contributors

Expert	Type of Relationship with Industry
Anker Stefan	<ul style="list-style-type: none"> - Novartis : CHF therapy development (2011) - Vifor International : CHF therapy development (2011-2012) - Bayer AG : CHF therapy development (2011-2012) - Impulse Dynamics : Heart failure (2012) - Abbott Vascular : Heart failure (2012) - Medical Sensible : Heart failure (2012) - Abbott Nutrition : Nutrition education (2011) - Fresenius Nutrition : Pre-cachexia CHF / COPD (2010)

Guidelines on CVD in Diabetes 2013 (TF24) - Task Force Members

Expert	Type of Relationship with Industry
Anker Stefan	<p>06/06/2013</p> <p>under A:</p> <p>BG Medicine</p> <p>Professional Dietetics / Solartium Dietetics GmbH: now no longer active</p> <p>Amgen Inc: now no longer active</p> <p>GSK: now no longer active</p> <p>Servier</p> <p>Janzen (J&J) = new</p> <p>under D -- research funding</p> <p>PsiOxus: now no longer support</p> <p>Bayer</p> <p>Medical Sensible: now no longer support</p>
Berne Christian	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Amgen : Diabetes (2010-2011-2012) - Sanofi Aventis : Diabetes (2010-2011-2012) - Bayer Healthcare : Diabetes (2010-2011-2012)

Guidelines on CVD in Diabetes 2013 (TF24) - Task Force Members

Expert	Type of Relationship with Industry
Berne Christian	<ul style="list-style-type: none"> - Astellas : Diabetes (2010-2011-2012) - Merck Sharp & Dohme : Diabetes (2010-2011-2012) - Novo-Nordisk : Diabetes (2010-2011-2012) - Bioarctic : Islet transplantation för diabetes (2012) <p>Additional Information declared:</p> <p>07/08/2013 No further information. August 7th 2013.</p>
Cosentino Francesco	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Abbott : CVD (2010-2011-2012) - Astra Zeneca : CVD (2010-2011-2012) - Chiesi Pharma : CVD (2010-2011-2012) - Takeda Pharmaceuticals : CVD (2010-2011-2012) - Sigma Tau : CVD (2011-2012) - F. Hoffman La Roche Ltd : CVD and T2DM (2010-2011-2012) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Swiss Heart Foundation : CVD and T2DM (2011) - Swiss Heart Foundation : CVD and T2DM (2012) - Rome Foundation : CVD and T2DM (2010-2011) - University "Sapienza" of Rome : CVD and T2DM (2010-2011-2012) - Italian Ministry for University, Research and Education (PRIN) : CVD and T2DM (2012) <p>Additional Information declared:</p>

Guidelines on CVD in Diabetes 2013 (TF24) - Task Force Members

Expert	Type of Relationship with Industry
Cosentino Francesco	15/05/2013 Please add Advisory Board fees MSD as of July 2013. No further changes to declare
Danchin Nicolas	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Servier : antianginal agents (2010-2011-2012) - Boehringer-Ingelheim : Antithrombotic agents (2010-2011-2012) - BMS/Pfizer : Antithrombotic agents (2010-2011-2012) - Medicines Company : Antithrombotic agents (2010-2011-2012) - Daiichi Sankyo, Eli-Lilly : Antithrombotic agents (2010-2011-2012) - Sanofi Aventis : antithrombotic agents, antiarrhythmic agents (2010-2011-2012) - Astra Zeneca : Antithrombotic agents, statins (2010-2011-2012) - Roche Pharma : Dalcetrapib (2011-2012) - Novo-Nordisk : Diabetes (2010-2011-2012) - Pierre-Fabre : Omega 3 (2010-2011-2012) - Bayer : Rivaroxaban (2012) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Astra Zeneca : Myocardial infarction (2010-2011-2012) - Sanofi Aventis : Myocardial infarction (2010-2011-2012) - GlaxoSmithKline : Myocardial infarction (2010-2011-2012) - Medicines Company : Myocardial infarction (2010-2011-2012) - Merck Sharp & Dohme : Myocardial infarction (2010-2011-2012) - Daiichi-Sankyo Eli Lilly : Myocardial infarction (2010-2011-2012) <p>Additional Information declared:</p> <p>14/05/2013 AMGEN: consulting fees</p>

Guidelines on CVD in Diabetes 2013 (TF24) - Task Force Members

Expert	Type of Relationship with Industry
Deaton M Christi	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - None - St Jude Medical : Cath lab - speaker X 1 (2010) - Daiichi Sankyo : consultant for patient adherence 2009-10 (2010) - Eli Lilly : consultant for patient adherence 2009-10 (2010) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Novo-Nordisk : medicines for diabetes (2010) - Novo-Nordisk : patients with heart failure and diabetes (2011-2012) <p>Additional Information declared:</p> <p>13/05/2013 Funding from Novo Nordisk has ended, no other changes to report</p>
Escaned Javier	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Alvi Medical : Coronary stents (2012) - St Jude Medical : Intracoronary diagnostics (2012) - Volcano : Intracoronary diagnostics (2012) - Boston Scientific, St Jude Medical, Volcano : Intracoronary diagnostics (2011) - Boston Scientific : Intracoronary diagnostics, coronary stents (2012) - St Jude Medical : Pressure guidewire (2010) <p>No additional information for the 2013 January - August period was submitted</p>

Guidelines on CVD in Diabetes 2013 (TF24) - Task Force Members

Expert	Type of Relationship with Industry
Grant Peter J	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Medicines Company : Bivalirudin (2010) - Bristol Myers Squibb : Gliptins for management of Type 2 Diabetes (2010) - Merck Sharp & Dohme : Metformin in diabetes (2010) - Advisor to Synexus : No product, recruit patients into clinical trials (2012) - Synexus : Synexus recruit patients into clinical trials, they do not have a product. (2011) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Lilly : Collaborator on a study of prasugrel in type 2 diabetes (2011) - Daiichi Sankyo : Prasugrel (2010) - Lilly : Prasugrel (2012) <p>No additional information for the 2013 January - August period was submitted</p>
Hammes Hans-Peter	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - None - GlaxoSmithKline : Antidiabetic (2010) - Astra Zeneca : Antihypertensive (2010) - Boehringer-Ingelheim : Diabetic Retinopathy - Linagliptin (2012) - Wörwag Pharma : Neurotrophin (2010) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Boehringer-Ingelheim : Antidiabetic (2011) - Sanofi Aventis : Diabetic Retinopathy (2012) - Boehringer-Ingelheim : Antidiabetic (2010) <p>No additional information for the 2013 January - August period was submitted</p>
Huikuri Heikki	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - None - Boehringer Ingelheim - Ingelheim; Daiichi-Sankyo/Eli Lilly; Nycomed Pharma : antithrombotic treatment of atrial fibrillation (2010-2011) - Sanofi Aventis : dronedarone in atrial fibrillation (2010-2011)

Guidelines on CVD in Diabetes 2013 (TF24) - Task Force Members

Expert	Type of Relationship with Industry
Huikuri Heikki	<ul style="list-style-type: none"> - Merck Sharp & Dohme : vernakalant in atrial fibrillation (2010-2011) D - Research funding (departmental or institutional). <ul style="list-style-type: none"> - Medtronic : Refine-ICD study, prophylctic implantable cardioverter defibrillator (2011) - Medtronic : Refine-ICD study, prophylctic implantable cardioverter defibrillator (2012) - Boehringer Ingelheim - Ingelheim; Daiichi-Sankyo/Eli Lilly; Nycomed Pharma : research on antithrombotic treatment in atrial fibrillation (2010-2011-2012) <p>Additional Information declared:</p> <p>06/08/2013 No new information</p>
Marre Michel	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Sanofi Aventis : Antidiabetic drugs, boards, lectures (2010-2011-2012) - Novo-Nordisk : Antidiabetic drugs, boards, lectures (2010-2011-2012) - Eli Lilly : Boards (2010-2011-2012) - Servier : Boards, lectures (2010-2011-2012) - Merck Sharp & Dohme : Boards, lectures (2010-2011-2012) - Abbott : Devices for self monitoring of blood glucose (2010-2011-2012) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Eli Lilly : Clinical trials (2010-2011-2012) - Novartis : Clinical trials (2010-2011-2012) - Sanofi Aventis : Clinical trials (2010-2011-2012) - Merck Sharp & Dohme : Clinical trials (2010-2011-2012) - Novo-Nordisk : Not for therapeutic purpose (2010-2011) <p>No additional information for the 2013 January - August period was submitted</p>

Guidelines on CVD in Diabetes 2013 (TF24) - Task Force Members

Expert	Type of Relationship with Industry
Marx Nikolaus	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Bayer AG : Anticoagulants (2011-2012) - Medtronic : CV devices (2010-2011) - Cordis : CV devices (2011) - Sanofi Aventis-AVENTIS : CV, diabetes (2010-2011) - Sanofi-Aventis : CV, Diabetes (2012) - Astra Zeneca : Diabetes (2010-2011-2012) - Boehringer-Ingelheim : Diabetes (2010-2011) - Novartis : Diabetes (2010-2011-2012) - Sanofi Aventis : Diabetes (2010-2011) - Lilly : Diabetes (2011-2012) - Roche Pharma : Diabetes (2011-2012) - Bristol Myers Squibb : Diabetes (2012) - Merck Sharp & Dohme : Diabetes (2010-2011-2012) - Novo-Nordisk : Diabetes (2012) - Novo-Nordisk : diabetes (2010-2011) - Boehringer-Ingelheim : Diabetes, CV (2012) - Boehringer-Ingelheim : Diabetes, CV (2010-2011) - Pfizer : Lipids (2010-2011) - Fournier Laboratories : Lipids (2012) - BMBF - German Ministry of Research and Education; DFG - German Research Foundation; IQWiG - Institute for Quality and Economic Viability in Health Service; DEGAM - German College of General Practitioners : Research (2010-2011) - DFG - German Research Foundation : Research (2012) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Astra Zeneca : Diabetes (2010-2011) - Boehringer-Ingelheim : Diabetes (2010-2011-2012)

Guidelines on CVD in Diabetes 2013 (TF24) - Task Force Members

Expert	Type of Relationship with Industry
Marx Nikolaus	<ul style="list-style-type: none"> - Sanofi Aventis : Diabetes (2010-2011) - Merck Sharp & Dohme : Diabetes (2010-2011) - Novo-Nordisk : diabetes (2010-2011) - GlaxoSmithKline : diabetes; CV (2010) - Novartis : CV (2010) - BMBF - German Ministry of Research and Education; DFG - German Research Foundation; IQWiG - Institute for Quality and Economic Viability in Health Service; DEGAM - German College of General Practitioners : research (2010) - EASD : research (2010) E - Research funding (personal). <ul style="list-style-type: none"> - Boehringer-Ingelheim : Diabetes (2011-2012) - EASD : diabetes (2010-2011-2012) - BMBF - German Ministry of Research and Education; DFG - German Research Foundation; IQWiG - Institute for Quality and Economic Viability in Health Service; DEGAM - German College of General Practitioners : research (2010-2011) - BMBF - German Ministry of Research and Education; DFG - German Research Foundation : Research (2012) <p>Additional Information declared:</p> <p>23/05/2013 Same relationships as declared for 2013 on 27.02.2013 i. e. no changes to declare</p> <p>05/08/2013 In addition to declaration of May 23rd, 2013:</p> <p style="padding-left: 40px;">Financial Declaration - B: Payment to your Institution:</p> <p style="padding-left: 40px;">- Amgen GmbH</p>
Mellbin Linda	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Astra Zeneca : Diabetes and Cardiovascular disease (2010) - Bayer : Diabetes and Cardiovascular disease (2010) - Roche Pharma : Diabetes and Cardiovascular disease (2011-2012) - Merck Sharp & Dohme : Diabetes and Cardiovascular disease (2010-2011-2012)

Guidelines on CVD in Diabetes 2013 (TF24) - Task Force Members

Expert	Type of Relationship with Industry
Mellbin Linda	<p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Roche Pharma : National coordinator, Investigator (2010-2011-2012)</p> <p>No additional information for the 2013 January - August period was submitted</p>
Ostergren Jan	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - None</p> <p>D - Research funding (departmental or institutional). - Novartis : Aliskiren (2011-2012)</p> <p>Additional Information declared:</p> <p>31/05/2013 No changes to declare for 2013</p>
Patrono Carlo	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Bayer : Aspirin (2010-2011) - Bayer : Aspirin (2012) - NicOx : Naproxcinod (2010) - Eli Lilly : Prasugrel (2010-2011-2012) - Servier : Terutroban (2010) - Astra Zeneca : Ticagrelor, PPI (2010-2011-2012) - Merck Sharp & Dohme : Vorapaxar (2010-2011-2012)</p> <p>D - Research funding (departmental or institutional). - Bayer Schering Pharma : Aspirin (2010-2011) - Bayer AG : Aspirin (2012)</p> <p>Additional Information declared:</p>

Guidelines on CVD in Diabetes 2013 (TF24) - Task Force Members

Expert	Type of Relationship with Industry
Patrono Carlo	14/05/2013 Same relationships as 2012, ie, no change to declare.
Ryden Lars	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Merck Sharp & Dohme : Cardiology; Course organisation, lecture (2010-2011-2012) - Sanofi Aventis : Diabetes and cardiovascular disease. Advisor boards, lecture fees (2011) - BMS : Diabetes and cardiovascular disease. Advisory committee fee (2010-2011-2012) - Astra Zeneca : Diabetes and cardiovascular disease; Advisory Board and occasional lecture fees (2010-2011-2012) - Roche Pharma : Diabetes and cardiovascular disease; Consultant, lecture fees (2010-2011-2012) - Bayer : Diabetes and cardiovascular disease; Lecture fees (2012) - Bayer : Diabetes and cardiovascular disease; Lecture fees (2010-2011) - Amgen : Member DSMB (2010-2011) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Roche Pharma : Diabetes and cardiovascular disease (2012) - Astra Zeneca : Cardiology (2010-2011) - Roche Pharma : Cardiology (2010-2011) <p>Additional Information declared:</p> <p>13/05/2013 I have become honorary member of the Moldavian and the Romanian Societies of Cardiology in April 2013.</p> <p>13/05/2013 Besides the new honorary memberships no further changes,</p> <p>31/07/2013 Nothing new -my declaration is still valid July 31 2013.</p>
Seferovic Petar	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - None <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Boehringer-Ingelheim : heart failure, hypertension (2010-2011-2012)

Guidelines on CVD in Diabetes 2013 (TF24) - Task Force Members

Expert	Type of Relationship with Industry
Seferovic Petar	<ul style="list-style-type: none"> - Pfizer : heart failure, hypertension (2010-2011-2012) - Berlin Chemie AG : heart failure, hypertension (2010-2011-2012) - Richter Gedeon : hypertension (2012) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Ministry of Science and Education of the Republic of Serbia : heart failure, myocardial and pericardial disease (2010-2011-2012) <p>No additional information for the 2013 January - August period was submitted</p>
Sousa Uva Miguel	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - None - Astra Zeneca : Ticagrelor (2011) <p>Additional Information declared:</p> <p>13/05/2013 No New Information</p>
Taskinen Marja-Riitta	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Roche Pharma : CETP inhibitor (2010-2012) - Merck Sharp & Dohme : CETP inhibitor (Anacetrapid), Tredaptive (2011) - Merck Sharp & Dohme : CETP inhibitor, tredaptive (2010) - Boehringer-Ingelheim : DDP4 inhibitor (2010) - Kowa : Pivastatin (2012) - Sanofi Aventis : Regeneron (2011) - Astra Zeneca : Statins (2011) - Kowa : Statins (2010-2011)

Guidelines on CVD in Diabetes 2013 (TF24) - Task Force Members

Expert	Type of Relationship with Industry
Taskinen Marja-Riitta	<p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Merck Sharp & Dohme : CETP inhibitor (2012) - Merck Sharp & Dohme : CETP inhibitor (2010) - Merck Sharp & Dohme : CETP-Inhibitor (Anacetrapid) (2011) - Takeda Pharmaceuticals : DDP4 inhibitor (2010) - Novartis : DPP-4 inhibitor, Vildagliptin (2011) - Eli Lilly : Exenatide (2010) - Novo-Nordisk : No product (2010) - Sanofi Aventis : PCSK9 anti-sense (2012) <p>Additional Information declared:</p> <p>06/08/2013 'same relationships as 2012 i.e. no changes to declare'</p>
Tendera Michal	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Bayer : Aspirin, Rivaroxaban (2011-2012) - Amgen : Darbopietin (2011-2012) - Servier : Ivabradine, Phase II investigational products (2011-2012) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Servier : Ivabradine, Phase II investigational products (2011-2012) - TIMI group : Rivaroxaban (2011) <p>Additional Information declared:</p> <p>13/05/2013 No new info.</p>

Guidelines on CVD in Diabetes 2013 (TF24) - Task Force Members

Expert	Type of Relationship with Industry
Tuomilehto Jaakko	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Eli Lilly : diabetes (2010-2011) - Bayer Healthcare : diabetes (2010-2011-2012) - Novo-Nordisk : diabetes (2010-2011-2012) - Novartis : diabetes, hypertension (2010-2011) - Astra Zeneca : dyslipidaemia, diabetes (2010-2011) - Merck Sharp & Dohme : dyslipidaemia, hypertension, diabetes (2010-2011-2012) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Servier : coronary heart disease (2012) - Novartis : diabetes (2010-2011) - Merck Sharp & Dohme : dyslipidaemia (2010-2011-2012) - Sanofi-Aventis : dyslipidaemia, diabetes (2012) <p>E - Research funding (personal).</p> <ul style="list-style-type: none"> - Servier : coronary heart disease (2011-2012) - Astra Zeneca : diabetes (2010-2011) - Novo-Nordisk : diabetes (2010-2011) - Merck Sharp & Dohme : dyslipidaemia (2012) <p>Additional Information declared:</p> <p>11/08/2013 No longer in the Board of the Finnish Hypertension Society</p>

Guidelines on CVD in Diabetes 2013 (TF24) - Task Force Members

Expert	Type of Relationship with Industry
Valensi Paul	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Boehringer Ingelheim : diabetes (2012) - Sanofi Aventis : diabetes, coronary disease (2012) - BMS : Diabetes, DPP4 inhibitors (2012) - Novartis : diabetes, DPP4 inhibitors (2012) - MSD : diabetes, DPP4 inhibitors (2012) - Novo Nordisk : diabetes, insulins (2012) - Abbott Laboratories : diabetes, lipids, cardiovascular risk (2012) - Lilly : diabetes, neuropathy (2012) - Sankey : diabetic neuropathy (2012) - Kowa : lipid lowering therapy (2012) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - BMS : diabetes (2012) - Lilly : Diabetes (2012) - Novo Nordisk : diabetes (2012) <p>Additional Information declared:</p> <p>17/05/2013 same relationships as last year i.e. no changes to declare</p>
Zamorano Gomez Jose Luis	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Daiichi Sankyo : Anticoagulation (2010) - Abbott Vascular : Help in Design Echocardiographic protocol (2012) - Philips : Imaging (2010)

Guidelines on CVD in Diabetes 2013 (TF24) - Task Force Members

Expert	Type of Relationship with Industry
Zamorano Gomez Jose Luis	<ul style="list-style-type: none"> - Merck Sharp & Dohme : Lecture (2012) - Merck Sharp & Dohme : Lipids (2010) - FP7 EU research program : CV Imaging (2012) - Abbott Vascular : IMAGING IN HF (2011) - Merck Sharp & Dohme : LIPIDS (2011) - Springer : ESC Textbook of CV Imaging (2012) <p>Additional Information declared:</p> <p>13/05/2013 Same</p>

This table represents the relevant relationships of the above experts with Industries and other entities that were reported to us at the time of publication of the Guidelines.

Guidelines on Diabetes 2013 (TF24) - Document Reviewers

Expert	Type of Relationship with Industry
Alegria Ezquerro Eduardo	<p>None</p> <p>Additional Information declared:</p> <p>13/05/2013 Fees from Servier corresponding to CLARIFY Registry (local investigator)</p> <p>06/08/2013 No new changes to declare</p>
Avogaro Angelo	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Novo-Nordisk : GLP-1 agonists (2011-2012) - Sanofi Aventis : Insulin (2011-2012) - EASD : Investigator (2011-2012) - Astra Zeneca : Oral Hypoglycemic Agents (2011-2012) - Boehringer-Ingelheim : Oral Hypoglycemic Agents (2011-2012) - Novartis : Oral Hypoglycemic Agents (2011-2012) - Servier : Oral Hypoglycemic Agents (2011-2012) - GlaxoSmithKline : Oral Hypoglycemic Agents (2011-2012) - Bristol Myers Squibb : Oral Hypoglycemic Agents (2011-2012) - Merck Sharp & Dohme : Oral Hypoglycemic Agents (2011-2012) - Sigma Tau : Oral Hypoglycemic Agents (2011-2012) - TIMI group : SAVOR Study (2011-2012) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - EASD : Oral Hypoglycemic Agents (2011-2012) <p>Additional Information declared:</p>

Guidelines on Diabetes 2013 (TF24) - Document Reviewers

Expert	Type of Relationship with Industry
Avogaro Angelo	14/05/2013 I have no changes as compared to the previous DOI.
Badimon Lina	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Astra Zeneca : cardiovascular (2011-2012) - Menarini : cardiovascular (2012) - Merck Sharp & Dohme : cardiovascular (2011-2012) - Recordati International : cardiovascular (2011) <p>Additional Information declared:</p> <p>14/05/2013 Relationships as 2012 i.e. no changes to declare.</p>
Baranova Elena	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Boehringer-Ingelheim : Dabidatran (2012) - Abbott : Moxonidin (2012) - Abbott : Moxonidine (2011) - Servier : Speaker fees: Perindopril (2012) - Servier : Perindopril (2011) - Boehringer-Ingelheim : dabigotran (2011) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Novartis : RAAS blocker (2012) <p>No additional information for the 2013 January - August period was submitted</p>
Baumgartner Helmut	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Actelion : Bosentan for PAH treatment in congenital heart disease (2012)

Guidelines on Diabetes 2013 (TF24) - Document Reviewers

Expert	Type of Relationship with Industry
Baumgartner Helmut	<ul style="list-style-type: none"> - Edwards Lifesciences : transcatheter valve implantation (2012) B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Actelion : Bosentan for PAH treatment in congenital heart disease (2012) - Edwards Lifesciences : transcatheter valve implantation (2012) <p>Additional Information declared:</p> <p>13/05/2013 no changes compared to 2012</p>
Betteridge John	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Amgen : Lipids (2011-2012) - Astra Zeneca : Lipids (2011-2012) - Eli Lilly : Lipids (2011-2012) - Pfizer : Lipids (2011-2012) - Roche Pharma : Lipids (2011-2012) - Schering-Plough : lipids (2011-2012) - Kowa : Lipids (2011-2012) - Recordati International : Lipids (2011-2012) - Merck Sharp & Dohme : Lipids and diabetes (2011-2012) - Takeda Pharmaceuticals : Lipids diabetes (2011-2012) <p>Additional Information declared:</p> <p>15/05/2013 There has been no change in conflicts</p>

Guidelines on Diabetes 2013 (TF24) - Document Reviewers

Expert	Type of Relationship with Industry
Ceriello Antonio	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Astra Zeneca : Diabetes (2011-2012) - BMS : Diabetes (2011-2012) - Boehringer-Ingelheim : Diabetes (2011-2012) - Eli Lilly : Diabetes (2011-2012) - F. Hoffman La Roche Ltd : Diabetes (2011-2012) - Merck Sharp & Dohme : Diabetes (2011-2012) - Bayer Schering Pharma : Diabetes (2011-2012) <p>Additional Information declared:</p> <p>20/05/2013 "same relationships as last year i.e. no changes to declare"</p>
De Backer Guy	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Astra Zeneca : Advisory board (2011-2012) - Merck Sharp & Dohme : Advisory board (2011) - MSD : Advisory board (2012) - Abbott : member of publication committee POWER study (2011) <p>Additional Information declared:</p> <p>06/08/2013 No changes to declare</p>

Guidelines on Diabetes 2013 (TF24) - Document Reviewers

Expert	Type of Relationship with Industry
Fagard Robert	<p>None</p> <p>Additional Information declared:</p> <p>07/08/2013 No changes to declare</p>
Funck-Brentano Christian	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Novartis CH : Adjudication Committee on an immunosuppressant (2011-2012) - Lundbeck : Cardiac safety of an antidepressant (2011-2012) - Shire HGT : Cardiac safety of an antidiarrheal drug (2012) - Pierre-Fabre : Cardiac Safety of non-cardiovascular products (2011-2012) - Servier : Cardiac safety of non-cardiovascular drugs under development or on the market. Design of phase I/II trials. (2011-2012) - Johnson & Johnson : Cardiac safety of non-cardiovascular drugs under development or on the market. Design of phase I/II trials. (2011-2012) - MMV (CH) : Cardiac Safety of an antimalarial drug (2011) - Santhera (CH) : Cardiac Safety of an antimalarial drug (2011) - Sigma Tau : Cardiac Safety of an antimalarial drug (2011) - MMV (CH) : Cardiac Safety of two antimalarial drugs (2012) - Actelion : Consulting on the potential development of a calcium inhibitor (2012) - BMS : Discussion on an educational program for stroke prevention in AF (2012) - TROPHOS : DSMB for an investigational drug in Amyotrophic Lateral Sclerosis – Cardiac safety (2011) - CEPHALON : DSMB in an oncology phase IIb trial (2011-2012)

Guidelines on Diabetes 2013 (TF24) - Document Reviewers

Expert	Type of Relationship with Industry
Funck-Brentano Christian	<ul style="list-style-type: none"> - Jansen-Cilag : Proton-pump inhibitors and drug interactions, including Clopidogrel (2011) - Intracellular Therapies USA : Psychotropic drug development (2011) - Medco Health Solutions : co-investigator of a phase I study of an iv antiplatelet drug - payment to the hospital (2012) <p>Additional Information declared:</p> <p>26/05/2013 No new info since my DOI of 27/02/2013</p> <p>30/07/2013 Personal consultant contract with MEDA France Scope : PK variability of Flecainide SR</p>
Gulba Dietrich CI	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - The Medicines Company (TMC) : Bivalirudin (2012) - Boehringer-Ingelheim : Dabigatran (2012) - Daiichi Sankyo : Prasugrel (2012) - Eli Lilly : Prasugrel (2012) - Bayer Vital : Rivaroxaban, (2012) - Astra Zeneca : Ticagrelor (2012) <p>Additional Information declared:</p> <p>07/08/2013 All of my financial disclosures belong to Category A and are direct payments for speakers honaria or my service in advisory boards. I currently do not receive any honaria to my institution nor royalties nor receive any research funding from any company. I am investigator in only one phase VI trial for Ximelagatran (official Sponsor is Bayer). The revenue goes to my institution</p>
Hoes Arno	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - None

Guidelines on Diabetes 2013 (TF24) - Document Reviewers

Expert	Type of Relationship with Industry
Hoes Arno	<p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Various : I chair a large (around 500 employees) research and teaching institute within our University Medical Center. We perform both investigator- and industry-driven research projects with a number of pharmaceutical and diagnostic companies. In addition, some of my members of staff receive unrestricted grants for research projects from a number of companies. It is our explicit policy to work with several companies and not to focus on one or two industrial partners. I receive no personal payment from any industrial partner. (2012) - Zorg binnen Bereik : Member of project team of Zorg Binnen Bereik, a Dutch Achmea (health insurance company) and Philips sponsored research program to test patient e-health platforms in patients with chronic disease (heart failure, COPD and diabetes) (2012) - Boehringer-Ingelheim : Member Scientific Committee of Zorro; a research program sponsored by an unrestricted grant from Boehringer-Ingelheim with the aim to improve anticoagulant care in the Netherlands (2012) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - I am the director of a large (around 500 employees) research and teaching institute within our University Medical Center. We perform both investigator- and industry-driven research projects with a number of pharmaceutical and diagnostic companies. In addition, some of my members of staff receive unrestricted grants for research projects from a number of companies. It is our explicit policy to work with several companies and not to focus on one or two industrial partners. I receive no personal payment from any industrial partner. (2012) <p>Additional Information declared:</p> <p>03/06/2013 no changes to declare</p>
Kjekshus John Karsten	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Merck Sharp & Dohme : Anacetrapib (2012) - TIMI Study Group , Boston USA : Clinical trials Niacin laropiprant (2012) - Novartis : Heart transplantation (2011) - Servier : Ivabradine (2011-2012) - TIMI group : Lipid modification (2011)

Guidelines on Diabetes 2013 (TF24) - Document Reviewers

Expert	Type of Relationship with Industry
	<p>Additional Information declared:</p> <p>14/05/2013 There is no change regarding Financial Interests or Positions of Influence which might impact your ESC activities during the current year. In other words: No conflict of interest</p> <p>14/08/2013 No change</p>
Knuuti Juhani	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Lantheus Inc : Perfusion imaging tracer development (2012)</p> <p>D - Research funding (departmental or institutional). - Servier : Vascular inflammation (2012) - Athera : vascular inflammation (2012)</p> <p>No additional information for the 2013 January - August period was submitted</p>
Kolh Philippe H	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Astra Zeneca : Antiplatelet agents (2012) - Regado Biosciences : Antithrombotic agents (2012)</p> <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Merck Sharp & Dohme : Antistaphylococcic vaccine (2012)</p> <p>D - Research funding (departmental or institutional). - Edwards Lifesciences : Cardiac valves (2012) - Medtronic : Cardiac valves (2012) - St Jude Medical : Cardiac valves (2012) - Boston Scientific : Coronary stents (2012) - Siemens Healthcare : Medical imaging (2012) - Johnson & Johnson : Thoracoscopic devices (2012)</p> <p>Additional Information declared:</p> <p>15/05/2013 same relationships as 2012 i.e. no changes to declare</p>

Guidelines on Diabetes 2013 (TF24) - Document Reviewers

Expert	Type of Relationship with Industry
Lev Eli	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Pfizer : Apixaban (2012) - Eli Lilly : Prasugrel (2012) - Astra Zeneca : Speakers Fees + Advisory board fees (2011) - Eli Lilly : Speakers Fees + Advisory board fees (2011) - Astra Zeneca : Ticagrelor (2012) <p>Additional Information declared:</p> <p>06/08/2013 No changes to declare</p>
Mueller Christian	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Novartis : Acute Heart FAilure (2011-2012) - BRAHMS GmbH : Diagnostics (2011-2012) - Alere : Diagnostics (2011-2012) - Roche Diagnostics : Diagnostics (2011-2012) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Medicines Company : Acuet Heart FAilure (2011-2012) - BRAHMS GmbH : Diagnostics (2011-2012) - Swiss Heart Foundation : Diagnostics (2011-2012) - Beckman Coulter : Diagnostics (2011-2012)

Guidelines on Diabetes 2013 (TF24) - Document Reviewers

Expert	Type of Relationship with Industry
Mueller Christian	<ul style="list-style-type: none"> - Nanosphere : Diagnostics (2011-2012) - Abbott Laboratories : Diagnostics (2011-2012) - Roche Diagnostics : Diagnostics (2011-2012) <p>Additional Information declared:</p> <p>13/05/2013 no changes to declare</p>
Neyses Ludwig	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - None - Medical Research Council, UK : heart failure research (2012) <p>Additional Information declared:</p> <p>12/08/2013 No new information to declare</p>
Nilsson Peter M	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Novo Nordisk : Diabetes treatment (2011-2012) - Boehringer-Ingelheim : linagliptin (2011-2012) - Asstrazeneca : Saxagliptin (2011-2012) - Merck Sharp & Dohme : sitagliptin, anacetrapib (2011-2012) - Novartis : Vildagliptin (2011-2012)

Guidelines on Diabetes 2013 (TF24) - Document Reviewers

Expert	Type of Relationship with Industry
Nilsson Peter M	<p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Novartis : vildagliptin (2011-2012)</p> <p>Additional Information declared:</p> <p>14/05/2013 'I have the same relationships as 2012 i.e. no changes to declare</p> <p>,</p>
Perk Joep	<p>None</p> <p>Additional Information declared:</p> <p>No additional information for the 2013 January - August period was submitted</p>
Ponikowski Piotr	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - BMS : anticoagulant (2012) - Boehringer-Ingelheim : anticoagulant (2012) - Respicardia : anticoagulant (2012) - Abbott Vascular : devices (2012) - Amgen : heart failure (2012) - Novartis : heart failure (2012) - Johnson & Johnson : heart failure (2012) - Bayer Healthcare : heart failure (2012) - Vifor Pharma Ltd : heart failure (2012) - Corthera : heart failure (2012)

Guidelines on Diabetes 2013 (TF24) - Document Reviewers

Expert	Type of Relationship with Industry
Ponikowski Piotr	<ul style="list-style-type: none"> - Coridea : heart failure (2012) - Pfizer : heart failure, anticoagulant (2012) - Servier : heart failure, coronary artery disease (2012) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Vifor Pharma ltd : heart failure (2012) <p>Additional Information declared:</p> <p>14/05/2013 update to DOI 2012: - Abbott Vascular</p>
Reiner Zeljko	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Bayer : anticoagulants (2011) - Astra Zeneca : antilipemics (2011-2012) - Pfizer : antilipemics (2011) - Sanofi Aventis : antilipemics (2011) - Abbott Laboratories : antilipemics (2011-2012) - Bayer : Antithrombotics (2012) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Sanofi Aventis : Antilipemics (2012) - Merck Sharp & Dohme : Antilipemics (2012) - Merck Sharp & Dohme : antilipemics (2011) <p>Additional Information declared:</p> <p>31/05/2013 No changes to declare in 2013</p>

Guidelines on Diabetes 2013 (TF24) - Document Reviewers

Expert	Type of Relationship with Industry
Schaechinger Volker	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - None - Boehringer-Ingelheim : Advisory board: Novel anticoagulants (2012) - Boston Scientific : Speaker fees: Stents (2012) - Orbus-Neich : Speaker fees: Stents (2012) <p>Additional Information declared:</p> <p>No additional information for the 2013 January - August period was submitted</p>
Scheen Andre	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Eli Lilly : Exenatide, Linagliptin (Diabetes) (2011-2012) - Sanofi Aventis : Insulin glargine (Diabetes) (2011-2012) - Boehringer-Ingelheim : Linagliptin (Diabetes) (2011-2012) - Novo-Nordisk : Liraglutide, New insulins (detemir, degludec) (Diabetes) (2011-2012) - Astra Zeneca : Saxagliptin (Diabetes) (2011-2012) - Bristol Myers Squibb : Saxagliptin (Diabetes) (2011-2012) - Merck Sharp & Dohme : Sitagliptin (Diabetes) (2011-2012) - Novartis : Vildagliptin (Diabetes) (2011-2012) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Bristol Myers Squibb : Dapagliflozin (Diabetes) (2011-2012) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Novo-Nordisk : Unrestricted research grant related to diabetes (2011-2012)

Guidelines on Diabetes 2013 (TF24) - Document Reviewers

Expert	Type of Relationship with Industry
Scheen Andre	<p>Additional Information declared:</p> <p>06/08/2013 same relationships as may 13 (no change to declare)</p>
Schirmer Henrik	<p>None</p> <p>No additional information for the 2013 January - August period was submitted</p>
Sirnes Per Anton	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - None - NORMA on behalf of Janssen Cilag : Invest fee CANVAS study (2012) - Quintiles on behalf of Novartis : Investig fee CANTOS study (2012) - GlaxoSmithKline : Investig fee HZC113108 and LPL100601 studies (2012) - SticaresInterACt on behalf of Servier : Investig Fee SIGNIFY study (2012) - Merck Sharp & Dohme : Investigator fee HPS2-THRIVE STUDY (2012) - Boehringer Ingelheim : Investigator Fee Reliable study (2012) - Schering-Plough : Investigator fee TRA2P-TIMI50 study (2012) - Merck Sharp & Dohme : investigator fee clinical studies hyperlipidemia, SCAD (THRIVE) (2011) - GlaxoSmithKline : investigator fee, clinical study , SCAD (2011) - Servier : investigator fee, clinical study, coronary artery disease (SIGNIFY) (2011) - Jansen-Cilag : investigator fee, clinical study, diabetes CVD (CANVAS) (2011) <p>Additional Information declared:</p> <p>No additional information for the 2013 January - August period was submitted</p>

Guidelines on Diabetes 2013 (TF24) - Document Reviewers

Expert	Type of Relationship with Industry
Stromberg Anna	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Novartis : development of caregiverburden scale (2011-2012)</p> <p>Additional Information declared:</p> <p>14/05/2013 'same relationships as 2012 i.e. no changes to declare'</p>
Sudzhaeva Svetlana	<p>None</p> <p>Additional Information declared:</p> <p>15/05/2013 None</p> <p>07/08/2013 New information is absent</p>
Tamargo Juan Luis	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - sanodi-aventis : Dronedarone-antiarrhythmic agent (2012)</p> <p>E - Research funding (personal). - Astra -Zeneca Foundation (NON-PROFIT FOUNDATION). two years Unrestricted Grant : None (2012)</p> <p>No additional information for the 2013 January - August period was submitted</p>
Viigimaa Margus	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Sanofi Aventis : Coagulation (2011-2012) - GlaxoSmithKline : Coagulation (2011-2012) - Servier : Coronary heart disease (2011) - Merck Sharp & Dohme : Dyslipidemia (2011-2012) - Boehringer-Ingelheim : Hypertension (2011-2012)

Guidelines on Diabetes 2013 (TF24) - Document Reviewers

Expert	Type of Relationship with Industry
Viigimaa Margus	<p>- Menarini : Hypertension (2011-2012)</p> <p>Additional Information declared:</p> <p>12/08/2013 No new information</p>
Vlachopoulos Charalambos	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <p>- Astra Zeneca : Statin (2011-2012)</p> <p>- Bayer : Testosterone (2012)</p> <p>Additional Information declared:</p> <p>05/06/2013 No changes to declare</p>
Xuereb Robert G	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <p>- None</p> <p>- Lilly : Principle Investigator TRILOGY-ACS (2012)</p> <p>- Lilly : Principle Investigator TRILOGY-ACS (2012)</p> <p>Additional Information declared:</p> <p>14/05/2013 Same relationships as 2012 i.e. no changes to declare.</p>

This table represents the relevant relationships of the above experts with Industries and other entities that were reported to us at the time of publication of the Guidelines.

Committee for Practice Guidelines 2012-2014

Expert	Type of Relationship with Industry
Achenbach Stephan	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Siemens Healthcare : CT (2012) - Servier : Imaging (2012) - Guerbet : Imaging (2012) <p>Additional Information declared:</p> <p>14/05/2013 Same relationships as last year, nothing new to declare.</p> <p>31/07/2013 NO new information</p>
Baumgartner Helmut	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Actelion : Bosentan for PAH treatment in congenital heart disease (2012) - Edwards Lifesciences : transcatheter valve implantation (2012) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Actelion : Bosentan for PAH treatment in congenital heart disease (2012) - Edwards Lifesciences : transcatheter valve implantation (2012) <p>Additional Information declared:</p> <p>13/05/2013 no changes compared to 2012</p>
Bax Jeroen	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - None <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Servier : Farma (2012)

Committee for Practice Guidelines 2012-2014

Expert	Type of Relationship with Industry
Bax Jeroen	<ul style="list-style-type: none"> - Edwards Lifesciences : Heart Valves (2012) - GE Healthcare : Imaging (2012) - Lantheus Inc : Imaging (2012) - Boston Scientific : Pacing (2012) - Medtronic : Pacing (2012) - St Jude Medical : Pacing (2012) - Biotronik : Pacing (2012) <p>Additional Information declared:</p> <p>23/06/2013 Nothing has changed</p>
Bueno Hector	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Bayer Healthcare : Aspirin, rivaroxaban (2012) - Roche Pharma : Dalcetrapib (2012) - Novartis : Heart Failure and elinogrel (2012) - Daiichi Sankyo : Prasugrel (2012) - Eli Lilly : Prasugrel (2012) - Astra Zeneca : Ticagrelor (2012) <p>E - Research funding (personal).</p> <ul style="list-style-type: none"> - Astra Zeneca : Ticagrelor (2012) <p>Additional Information declared:</p> <p>14/05/2013 No additional information to disclose in addition to my February 2013 disclosure</p>

Committee for Practice Guidelines 2012-2014

Expert	Type of Relationship with Industry
Deaton M Christi	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - None</p> <p>D - Research funding (departmental or institutional). - Novo-Nordisk : patients with heart failure and diabetes (2012)</p> <p>Additional Information declared:</p> <p>13/05/2013 Funding from Novo Nordisk has ended, no other changes to report</p> <p>13/05/2013 no other new information</p>
Erol Cetin	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - None</p> <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Servier : Perindopril (2012) - Menarini : Trandolapril (2012)</p> <p>C - Receipt of royalties for intellectual property. - Astra-Zeneca : Ticagrelor (2012)</p> <p>Additional Information declared:</p> <p>13/05/2013 Only the product of Menarini should be Olmesartan.</p> <p>06/08/2013 No change</p>

Committee for Practice Guidelines 2012-2014

Expert	Type of Relationship with Industry
Fagard Robert	<p>None</p> <p>Additional Information declared:</p> <p>03/06/2013 No changes to declare</p> <p>07/08/2013 No changes to declare</p>
Ferrari Roberto	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Boehringer-Ingelheim : Anticoagulant and diabetes. Dagabitran (2012) - Medical Trials Analysis : Consultant in Clinical Trials (2012) - Servier : Myocardial ischemia and heart failure. Perindopril, ivabradine, amlodipine, trimetazidine (2012) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Schering-Plough : Anti-platelet agent TRACER (2012) - Fondazione Salvatore Maugeri : General (2012) - Servier : Perindopril, ivabradine, amlodipine CLARify and SIGNify (2012) <p>Additional Information declared:</p> <p>14/05/2013 No new information</p>
Hasdai David	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - None - Boehringer-Ingelheim : Pradaxa (2012) - Bayer : Rivaroxiban (2012)

Committee for Practice Guidelines 2012-2014

Expert	Type of Relationship with Industry
Hasdai David	<p>- Astra Zeneca : Ticagrelor (2012)</p> <p>Additional Information declared:</p> <p>14/05/2013 none</p> <p>30/07/2013 speakers honorarium GSK</p>
Hoes Arno	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - None</p> <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Various : I chair a large (around 500 employees) research and teaching institute within our University Medical Center. We perform both investigator- and industry-driven research projects with a number of pharmaceutical and diagnostic companies. In addition, some of my members of staff receive unrestricted grants for research projects from a number of companies. It is our explicit policy to work with several companies and not to focus on one or two industrial partners. I receive no personal payment from any industrial partner. (2012)</p> <p>- Zorg binnen Bereik : Member of project team of Zorg Binnen Bereik, a Dutch Achmea (health insurance company) and Philips sponsored research program to test patient e-health platforms in patients with chronic disease (heart failure, COPD and diabetes) (2012)</p> <p>- Boehringer-Ingelheim : Member Scientific Committee of Zorro; a research program sponsored by an unrestricted grant from Boehringer-Ingelheim with the aim to improve anticoagulant care in the Netherlands (2012)</p> <p>D - Research funding (departmental or institutional). - I am the director of a large (around 500 employees) research and teaching institute within our University Medical Center. We perform both investigator- and industry-driven research projects with a number of pharmaceutical and diagnostic companies. In addition, some of my members of staff receive unrestricted grants for research projects from a number of companies. It is our explicit policy to work with several companies and not to focus on one or two industrial partners. I receive no personal payment from any industrial partner. (2012)</p> <p>Additional Information declared:</p> <p>03/06/2013 no changes to declare</p>

Committee for Practice Guidelines 2012-2014

Expert	Type of Relationship with Industry
Kirchhof Paulus	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - BMS : cardiovascular (2012) - Boehringer-Ingelheim : cardiovascular (2012) - Daiichi Sankyo : cardiovascular (2012) - Medtronic : cardiovascular (2012) - Pfizer : cardiovascular (2012) - St Jude Medical : cardiovascular (2012) - Sanofi Aventis : cardiovascular (2012) - Meda pharma : cardiovascular (2012) - Merck Sharp & Dohme : cardiovascular (2012) - Otsuka Pharmaceuticals Development and Commercialization (consultancy) : cardiovascular (2012) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Boehringer-Ingelheim : cardiovascular (2012) - Bayer Healthcare : cardiovascular (2012) - Portola Pharmaceuticals : cardiovascular (2012) - BMS / Pfizer alliance : cardiovascular (2012) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - St Jude Medical : cardiovascular (2012) - Sanofi Aventis : cardiovascular (2012) - Meda pharma : cardiovascular (2012) <p>Additional Information declared:</p> <p>14/05/2013 Consulting fees and honoraria 3M Medica</p>

Committee for Practice Guidelines 2012-2014

Expert	Type of Relationship with Industry
Kirchhof Paulus	<p> MEDA Pharma AstraZeneca Bayer Healthcare Biosense Webster Boehringer Ingelheim Daiichi-Sankyo German Cardiac Society MEDA Pharma Medtronic Merck MSD Otsuka Pharma Pfizer / BMS sanofi Servier Siemens TAKEDA </p> <p> In addition, I have received travel support for meetings from the European Society of Cardiology (ESC), the European Heart Rhythm Association (EHRA), a registered branch of ESC, and from the German Atrial Fibrillation Competence NETwork (AFNET) </p> <p> Research Grants 3M Medica / MEDA Pharma Cardiovascular Therapeutics Medtronic OMRON SANOFI St. Jude Medical German Federal Ministry for Education and Research (BMBF) Fondation Leducq </p>

Committee for Practice Guidelines 2012-2014

Expert	Type of Relationship with Industry
Kirchhof Paulus	German Research Foundation (DFG) European Union (EU)
Knuuti Juhani	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Lantheus Inc : Perfusion imaging tracer development (2012)</p> <p>D - Research funding (departmental or institutional). - Servier : Vascular inflammation (2012) - Athera : vascular inflammation (2012)</p> <p>No additional information for the 2013 January - August period was submitted</p>
Kolh Philippe H	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Astra Zeneca : Antiplatelet agents (2012) - Regado Biosciences : Antithrombotic agents (2012)</p> <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Merck Sharp & Dohme : Antistaphylococcic vaccine (2012)</p> <p>D - Research funding (departmental or institutional). - Edwards Lifesciences : Cardiac valves (2012) - Medtronic : Cardiac valves (2012) - St Jude Medical : Cardiac valves (2012) - Boston Scientific : Coronary stents (2012) - Siemens Healthcare : Medical imaging (2012) - Johnson & Johnson : Thoracoscopic devices (2012)</p> <p>Additional Information declared:</p> <p>15/05/2013 same relationships as 2012 i.e. no changes to declare</p>

Committee for Practice Guidelines 2012-2014

Expert	Type of Relationship with Industry
Lancellotti Patrizio	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Boston Scientific : Heart Failure (2012)</p> <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Astra Zeneca : Brilique (2012) - Servier : Coversyl (2012) - Abbott Vascular : MitraClip (2012)</p> <p>No additional information for the 2013 January - August period was submitted</p>
Linhart Ales	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Servier : Arterial hypertension (2012) - Boehringer-Ingelheim : Arterial hypertension, atrial fibrillation (2012) - GlaxoSmithKline : Atherosclerosis (2012) - Merck Sharp & Dohme : Dyslipidemia (2012) - Bayer Schering Pharma : Dyslipidemia, pulmonary hypertension, atrial fibrillation (2012) - Shire HGT : Fabry disease (2012) - Genzyme : Fabry disease (2012) - Actelion : Pulmonary hypertension (2012)</p> <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Shire HGT : Fabry disease (2012)</p> <p>No additional information for the 2013 January - August period was submitted</p>
Nihoyannopoulos Petros	<p>None</p> <p>No additional information for the 2013 January - August period was submitted</p>
Piepoli Massimo Francesco	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Chiesi Pharma : Anti-dyslipidemic therapy (2012)</p> <p>Additional Information declared:</p> <p>13/05/2013 'same relationships as 2012 i.e. no changes to declare':</p> <p>30/07/2013 'same relationships as 2012 i.e. no changes to declare':</p>

Committee for Practice Guidelines 2012-2014

Expert	Type of Relationship with Industry
Ponikowski Piotr	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - BMS : anticoagulant (2012) - Boehringer-Ingelheim : anticoagulant (2012) - Respicardia : anticoagulant (2012) - Abbott Vascular : devices (2012) - Amgen : heart failure (2012) - Novartis : heart failure (2012) - Johnson & Johnson : heart failure (2012) - Bayer Healthcare : heart failure (2012) - Vifor Pharma Ltd : heart failure (2012) - Corthera : heart failure (2012) - Coridea : heart failure (2012) - Pfizer : heart failure, anticoagulant (2012) - Servier : heart failure, coronary artery disease (2012) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Vifor Pharma Ltd : heart failure (2012) <p>Additional Information declared:</p> <p>14/05/2013 update to DOI 2012: - Abbott Vascular</p>

Committee for Practice Guidelines 2012-2014

Expert	Type of Relationship with Industry
Sirnes Per Anton	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - None</p> <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - NORMA on behalf of Janssen Cilag : Invest fee CANVAS study (2012) - Quintiles on behalf of Novartis : Invest fee CANTOS study (2012) - GlaxoSmithKline : Invest fee HZC113108 and LPL100601 studies (2012) - SticaresInterACt on behalf of Servier : Invest fee SIGNIFY study (2012) - Merck Sharp & Dohme : Investigator fee HPS2-THRIVE STUDY (2012) - Boehringer Ingelheim : Investigator Fee Relyable study (2012) - Schering-Plough : Investigator fee TRA2P-TIMI50 study (2012)</p> <p>Additional Information declared: No additional information for the 2013 January - August period was submitted</p>
Tamargo Juan Luis	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - sanofi-aventis : Dronedarone-antiarrhythmic agent (2012)</p> <p>E - Research funding (personal). - Astra -Zeneca Foundation (NON-PROFIT FOUNDATION). two years Unrestricted Grant : None (2012)</p> <p>No additional information for the 2013 January - August period was submitted</p>
Tendera Michal	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Bayer : Aspirin, Rivaroxaban (2012) - Amgen : Darbopietin (2012) - Servier : Ivabradine, Phase II investigational products (2012)</p> <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc. - Servier : Ivabradine, Phase II investigational products (2012)</p>

Committee for Practice Guidelines 2012-2014

Expert	Type of Relationship with Industry
	<p>Additional Information declared:</p> <p>13/05/2013 No new info.</p>
Torbicki Adam	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Cardiomems : implanted pulmonary artery pressure sensor (2012) - United Therapeutics : Pulmonary arterial hypertension (2012) - GSK : pulmonary arterial hypertension - ambrisentan (2012) - Actelion : pulmonary arterial hypertension - macitentan, selexipag (2012) - Lilly : pulmonary arterial hypertension - tadalafil (2012) - AOP : Pulmonary arterial hypertension - treprostinil (2012) - Bayer Healthcare : pulmonary arterial hypertension - iloprost, riociguat, VTE - xarelto (2012) - Bristol Myers Squibb : thromboembolic disease - Apixaban (2012) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Bayer Healthcare : Pulmonary hypertension (2012) - Sanofi Aventis : Thromboembolic disease (2012) <p>No additional information for the 2013 January - August period was submitted</p>
Wijns William	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - None <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Biosensors : device (2012) - Boston Scientific : device (2012) - Edwards Lifesciences : device (2012) - Medtronic : device (2012) - St Jude Medical : device (2012)

Committee for Practice Guidelines 2012-2014

Expert	Type of Relationship with Industry
Wijns William	<ul style="list-style-type: none"> - Biotronik : device (2012) - Terumo Inc : device (2012) - Abbott Vascular : device (2012) - Cordis : device (2012) - Orbus Nech : device (2012) - MICELL : device (2012) - Vessix : device (2012) - Tryton : device (2012) - GlaxoSmithKline : drug (2012) - Astra Zeneca : pharma (2012) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - Cardio3 Biosciences : cell therapy (2012) - Boston Scientific : device (2012) - Medtronic : device (2012) - St Jude Medical : device (2012) - Biotronik : device (2012) - Abbott Laboratories : device (2012) - MICELL : device (2012) - Therabel : drug (2012) <p>No additional information for the 2013 January - August period was submitted</p>
Windecker Stephan	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Astra Zeneca : Antiplatelet drug (2012) - Eli Lilly : Antiplatelet drug (2012) - Abbott : Stent (2012) - Biosensors : Stent (2012)

Committee for Practice Guidelines 2012-2014

Expert	Type of Relationship with Industry
Windecker Stephan	<ul style="list-style-type: none"> - Boston Scientific : Stent (2012) - Medtronic : Stent (2012) - Biotronik : Stent (2012) - Cordis : Stent (2012) - Edwards Lifesciences : TAVI (2012) <p>D - Research funding (departmental or institutional).</p> <ul style="list-style-type: none"> - St Jude Medical : OCT (2012) - Abbott : Stent (2012) - Biosensors : Stent (2012) - Medtronic : Stent (2012) - Biotronik : Stent (2012) - Cordis : Stent (2012) <p>Additional Information declared:</p> <p>31/07/2013 same declaration as before and no changes</p>
Zamorano Gomez Jose Luis	<p>A - Direct Personal payment: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - Abbott Vascular : Help in Design Echocardiographic protocol (2012) - Merck Sharp & Dohme : Lecture (2012) <p>B - Payment to your Institution: Speaker fees, Honoraria, Consultancy, Advisory Board fees, Investigator, Committee Member, etc.</p> <ul style="list-style-type: none"> - FP7 EU research program : CV Imaging (2012) <p>C - Receipt of royalties for intellectual property.</p> <ul style="list-style-type: none"> - Springer : ESC Textbook of CV Imaging (2012)

Committee for Practice Guidelines 2012-2014

Expert	Type of Relationship with Industry
Zamorano Gomez Jose Luis	Additional Information declared: 13/05/2013 Same

This table represents the relevant relationships of the above experts with Industries and other entities that were reported to us at the time of publication of the Guidelines.