Annals of Thoracic and Cardiovascular Surgery

Conflict of Interest Disclosure Statement
	Title:

	

	Printed Name:
	Signature:

	Date:
	


When submitting a manuscript, all authors, and your spouse or other immediate family, are required to disclose any financial relationship with a biotechnology manufacturer, a pharmaceutical company, or other commercial entity that has an interest in the subject matter or materials discussed in the manuscript, within the period of 36 months prior to the submission. 
All disclosures should be disclosed by both below:

1) Submitting this form with the manuscript at the time of submission.

2) Describe in the “Disclosure Statement” section before “References” section in the text as shown in the following example.

Disclosure Statement
A (author name) serves as a consultant to Z (entity name); B’s spouse is chairman of Y; C received a research grant from X; D received lecture fees from V; E holds a patent on U; F has been reimbursed by T for attending several conferences; G received honoraria for writing promotional material for S; H has no conflict of interest.

If there is a conflict of interest, check the "Yes" box below and provide details. If the listed relationship does not apply to you or a family member, check the "No" box.

	Category
	Yes/No Nono
	If yes, give names of authors and entities.

	1. Employment/Leadership position/ Advisory role
1,000,000 yen or more annually from one commercial entity
	
	

	2. Stock ownership
Profit of 1,000,000 yen or more annually from the stock of one company/ownership of 5% or more of total shares of one company
	
	

	3. Patent royalties/licensing fees
1,000,000 yen or more per one royalty/licensing fee annually
	
	


	Category
	Yes/No
	If yes, give names of authors and entities.

	4. Honoraria (e.g. lecture fees)
500,000 yen or more annually from one commercial entity

	
	

	5. Fees for promotional materials

(e.g. manuscript fee)
500,000 yen or more annually from one commercial entity
	
	

	6. Research funding
2,000,000 yen or more annual payment to departments (department, field, or laboratory) who share research expenses from the same commercial entity.
	
	

	7. Subsidies or Donations
2,000,000 yen or more annual payment to departments (department, field, or laboratory) who share subsidies or donations from the same commercial entity.
	
	

	8. Endowed departments by commercial entities
(If any of the authors belongs to an endowed department sponsored by any commercial entity)
	
	

	9. Travel fees, gifts, and others
50,000 yen or more annually from one commercial entity
	
	


1/2

