

Pres. No.	Presenter	Disclosure	Company
101.2	G. Argilés (New York, US)	Honoraria or consultation fees	Roche, Amgen, Merck Serono, BMS, Bayer, Sevier
101.2	G. Argilés (New York, US)	Grants/research supports	Bayer
101.3	R. Duran (Lausanne, CH)	Honoraria or consultation fees	BTG/Boston Scientific, Guerbet
101.3	R. Duran (Lausanne, CH)	Grants/research supports	Society of Interventional Oncology/Immuno-oncology Research Grant, BTG/Boston Scientific, Guerbet
102.1	F. Veloso Gomes (Lisbon, PT)	Honoraria or consultation fees	Bayer, Roche
102.1	F. Veloso Gomes (Lisbon, PT)	Grants/research supports	Terumo
102.3	N. Costa (Lisbon, PT)	Other support	Speaker agreement for Merit Medical, Terumo, Bayer and Philips
301.1	M. R. Meijerink (Amsterdam, NL)	Honoraria or consultation fees	Medtronic, Angiodynamics
301.1	M. R. Meijerink (Amsterdam, NL)	Grants/research supports	Medtronic, Angiodynamics, Johnson-Johnson, Bristol-Myers-Squibb
401.3	J. Palussière (Bordeaux, FR)	Grants/research supports	Boston Scientific
401.4	C. Pettinato (Milan, IT)	Honoraria or consultation fees	Sirtex
402.1	P. Schirmacher (Heidelberg, DE)	Honoraria or consultation fees	Roche, BMS, Incyte, MSD
402.1	P. Schirmacher (Heidelberg, DE)	Participation in a company sponsored speaker's bureau	Janssen, Incyte
402.1	P. Schirmacher (Heidelberg, DE)	Grants/research supports	BMS, Incyte
402.4	J. Debus (Heidelberg, DE)	Grants/research supports	Merck Serono, Siemens, Accuray
402.5	A. Vogel (Hannover, DE)	Honoraria or consultation fees	Roche, Bayer, Sanofi, BMS, Lilly, Novartis, Eisai, AstraZeneca, Merck, Incyte, Ipsen, PierreFabre, MSD, Janssen
402.6	T. De Baère (Villejuif, FR)	Honoraria or consultation fees	Sirtex / Boston Scientific / Terumo
402.6	T. De Baère (Villejuif, FR)	Grants/research supports	Terumo
501.3	J. H. Geschwind (Northbrook, US)	Honoraria or consultation fees	Philips Healthcare
501.5	J. Chapiro (New Haven, US)	Grants/research supports	SIO, Guerbet, Philips, Boston Scientific, NIH, RSNA
502.3	M. Callstrom (Rochester, US)	Honoraria or consultation fees	Varian, Medtronic, Johnson and Johnson
701.3	M. T. Reinders-Hut (Utrecht, NL)	Honoraria or consultation fees	Speaker for Boston Scientific

Pres. No.	Presenter	Disclosure	Company
701.3	M. T. Reinders-Hut (Utrecht, NL)	Other support	The Nuclear Medicine department of the University Medical Center Utrecht receives royalties from Terumo
701.3	M. T. Reinders-Hut (Utrecht, NL)	Grants/research supports	I'm funded by a grant received by Prof. Lam from the Dutch Cancer Society (KWF Kankerbestrijding)
702.1	H. J. Scheffer (Amsterdam, NL)	Grants/research supports	Adessium foundation, Angiodynamics, Stichting nationaal fonds tegen kanker
801.1	T. De Baère (Villejuif, FR)	Honoraria or consultation fees	Terumo, Guerbet, General Electric Healthcare, Boston Scientific
801.1	T. De Baère (Villejuif, FR)	Grants/research supports	Terumo, Boston Scientific
801.2	F. Veloso Gomes (Lisbon, PT)	Honoraria or consultation fees	Bayer, Roche
801.2	F. Veloso Gomes (Lisbon, PT)	Grants/research supports	Terumo
901.1	T. De Baère (Villejuif, FR)	Honoraria or consultation fees	Terumo, Guerbet, GE Healthcare, Boston Scientific
901.2	R. Kloeckner (Mainz, DE)	Honoraria or consultation fees	Boston Scientific, Bristol-Myers Squibb, Guerbet, Sirtex, Roche
901.2	R. Kloeckner (Mainz, DE)	Participation in a company sponsored speaker's bureau	BTG/Boston Scientific, Eisai, Guerbet, Ipsen, Roche, Siemens, Sirtex, MSD - Merck Sharp & Dohme
901.3	R. Duran (Lausanne, CH)	Honoraria or consultation fees	BTG/Boston Scientific, Guerbet
901.3	R. Duran (Lausanne, CH)	Grants/research supports	Society of Interventional Oncology, BTG/Boston Scientific, Guerbet
1001.3	J. Ricke (Munich, DE)	Honoraria or consultation fees	Sirtex, Boston Scientific, Terumo
1001.3	J. Ricke (Munich, DE)	Grants/research supports	Sirtex, Boston Scientific, Terumo
1001.4	T. De Baère (Villejuif, FR)	Honoraria or consultation fees	Terumo / Guerbet
1001.4	T. De Baère (Villejuif, FR)	Grants/research supports	Terumo / Guerbet
1001.5	P. L. Pereira (Heilbronn, DE)	Honoraria or consultation fees	Terumo
1002.1	E. De Kerviler (Paris, FR)	Honoraria or consultation fees	Boston Scientific, Guerbet, Canon Medical
1002.3	J. L. Hinshaw (Madison, US)	Honoraria or consultation fees	Neuwave Medical
1002.3	J. L. Hinshaw (Madison, US)	Stock shareholder	Accure Medical, Histosonics, Collectar, Elucent
1101.4	J. Haanen (Amsterdam, NL)	Honoraria or consultation fees	Achilles Tx, BioNTech, BMS, Eisai, Gadeta, Ipsen, Immunocore, MSD, Merck Serono, Molecular Partners, Neogene Tx, Pfizer, Roche, Sanofi, Seattle Genetics, T-Knife, Third Rock Ventures

Pres. No.	Presenter	Disclosure	Company
1101.4	J. Haanen (Amsterdam, NL)	Stock shareholder	Neogene Tx
1101.4	J. Haanen (Amsterdam, NL)	Grants/research supports	Amgen, BMS, BioNTech, MSD, Novartis
1101.6	D. Sze (Stanford, US)	Honoraria or consultation fees	Replimune for DSMB
1102.2	T. Bryant (Southampton, GB)	Honoraria or consultation fees	Boston Scientific, Terumo, Celonova
1102.2	T. Bryant (Southampton, GB)	Participation in a company sponsored speaker's bureau	Guerbet, Boston Scientific
1102.2	T. Bryant (Southampton, GB)	Grants/research supports	Cook Medical, BTG, Guerbet
1201.2	T. De Baère (Villejuif, FR)	Honoraria or consultation fees	Galil, Terumo, Medtronic
1201.3	J. Garnon (Strasbourg, FR)	Honoraria or consultation fees	Boston, J&J, Canon, Medtronic
1301.2	C. Pettinato (Milan, IT)	Honoraria or consultation fees	Sirtex
1301.4	J. K. Bell (Manchester, GB)	Honoraria or consultation fees	Boston/BTG, Roche, Sirtex, Terumo
1301.6	E. Garin (Rennes, FR)	Honoraria or consultation fees	Boston
1301.6	E. Garin (Rennes, FR)	Grants/research supports	Boston
1302.2	J. Jennings (Saint Louis, US)	Honoraria or consultation fees	Stryker, Bard/BD, Varian, Boston Scientific, Teleflex/Arrow
1302.6	Y. Arai (Tokyo, JP)	Honoraria or consultation fees	Merit Medical Systems, Cosmotec Fuji Pharma, Canon Medical Systems, Canon Medical Systems Asia Pte. Ltd. Canon Medical Systems Malaysia Sdn. Bhd., Sumitomo Bakelite, Boston Scientific Japan, Boston Scientific Corporation, Japan Lifeline, AstraZeneca plc Guerbet Japan, Guerbet Asia Pacific, Kyorin Pharmaceutical, Daiichi Sankyo Co., Ltd., Eisai Co., Ltd.
1401.1	H. Levillain (Brussels, BE)	Honoraria or consultation fees	Sirtex
1401.1	H. Levillain (Brussels, BE)	Participation in a company sponsored speaker's bureau	Sirtex
1401.2	I. Bargellini (Pisa, IT)	Honoraria or consultation fees	Sirtex, BTG Biocompatibles, Terumo, Bayer, Guerbet, EISAI, Ge Healthcare
1401.2	I. Bargellini (Pisa, IT)	Grants/research supports	BTG Biocompatibles
1401.3	J. Ricke (Munich, DE)	Honoraria or consultation fees	Sirtex, Boston Scientific, Terumo
1401.3	J. Ricke (Munich, DE)	Grants/research supports	Sirtex, Boston Scientific, Terumo

Pres. No.	Presenter	Disclosure	Company
1501.1	F. Cornelis (Paris, FR)	Other support	compensated for presentation
1602.1	G. Mauri (Milano, IT)	Honoraria or consultation fees	Elesta Srl
1602.2	M. R. Meijerink (Amsterdam, NL)	Honoraria or consultation fees	Angiodynamics, Medtronic
1602.2	M. R. Meijerink (Amsterdam, NL)	Grants/research supports	Medtronic, Angiodynamics, Johnson-Johnson, Bristol-Myers-Squibb
1701.2	G. Gahide (Sherbrooke, CA)	Honoraria or consultation fees	Boston Scientifics
1701.5	F. Lee (Madison, US)	Honoraria or consultation fees	Ethicon, Inc.
1701.5	F. Lee (Madison, US)	Stock shareholder	Histosonics, Inc.
1701.5	F. Lee (Madison, US)	Other support	Medtronic Inc (Inventions, patents royalties)
1701.5	F. Lee (Madison, US)	Grants/research supports	Histosonics, Inc.
1702.2	T. Wah (Leeds, GB)	Honoraria or consultation fees	Angiodynamics
1801.1	R. F. Grasso (Rome, IT)	Honoraria or consultation fees	JJ consulting
1801.2	R. Suh (Los Angeles, US)	Honoraria or consultation fees	Boston Scientific; Neuwave Medical; Boehringer Ingelheim; Ethicon
2001.1	D. Sheeran (Charlottesville, US)	Grants/research supports	Siemens Medical
2001.2	J. Angle (Charlottesville, US)	Grants/research supports	Siemens Medical
2101.2	J. Garnon (Strasbourg, FR)	Honoraria or consultation fees	Canon, J&J, Boston, Medtronic
2202.1	E. Noll (Strasbourg, FR)	Honoraria or consultation fees	MSD, Edwards Life Science, Masimo
2202.3	R. Cazzato (Strasbourg, FR)	Honoraria or consultation fees	Medtronic
2202.4	J. Jennings (Saint Louis, US)	Honoraria or consultation fees	Stryker, Bard/BD, Varian, Boston Scientific, Teleflex/Arrow
2301.5	S. Solomon (New York, US)	Honoraria or consultation fees	Varian, Olympus, Advantagene, Aspire Bariatrics, Aperture Medical
2301.5	S. Solomon (New York, US)	Stock shareholder	Johnson & Johnson, Aperture Medical, Aspire Bariatrics
2301.5	S. Solomon (New York, US)	Grants/research supports	Johnson & Johnson (Neuwave), GE Healthcare, Elesta, AngioDynamics
2301.6	R. Suh (Los Angeles, US)	Honoraria or consultation fees	Boston Scientific; Neuwave Medical; Boehringer Ingelheim; Ethicon
2302.3	B. J. Wood (Bethesda, US)	Other support	see slide # 2- long list
2302.3	B. J. Wood (Bethesda, US)	Grants/research supports	See slide # 2- long list

Pres. No.	Presenter	Disclosure	Company
P-96	M. Bellini (Siena, IT)	Honoraria or consultation fees	Stryker Italia
P-105	J. P. Jones (Salt Lake City, US)	Other support	Employee
P-133	I. Paolucci (Bern, CH)	Stock shareholder	Stefan Weber is co-founder and shareholder of CAScination
P-133	I. Paolucci (Bern, CH)	Grants/research supports	H2020-MSCA-ITN Project No. 722068 HiPerNav, Swiss Cancer League, Professor Dr. Max Cloëtta Foundation