

(Form4–A) If there is no state of conflict of interest requiring disclosure

**The Japanese Society of Neurology (JSN)
COI Disclosure**

Name of Lead Presenter : OOOO

There are no companies, etc. in a relation of conflict of interest requiring disclosure in relation to the presentation.

(Form4-B) If there is a state of conflict of interest requiring disclosure

The Japanese Society of Neurology (JSN) COI Disclosure

Name of Lead Presenter : OOOO

Companies, etc. in a relation of conflict of interest requiring disclosure in relation to the presentation: (*Indicate "None" if not applicable.)

- | | |
|---|------------------------------|
| ① Advisor: | OO Pharmaceutical Industries |
| ② Stock ownership/capital gain: | OO Pharmaceuticals |
| ③ Patent royalties: | OO Pharmaceutical Industries |
| ④ Honoraria: | OO Pharmaceuticals |
| ⑤ Writing fees: | OO Pharmaceutical Industries |
| ⑥ Grants for commissioned/joint research: | OO Pharmaceutical |
| ⑦ Scholarship grants: | OO Pharmaceuticals |
| ⑧ Endowed chair: | OO Pharmaceutical |
| ⑨ Gifts or other forms of compensation: | OO Pharmaceutical Industries |