

WHO GUIDELINES FOR THE

Treatment of *Chlamydia trachomatis*

Web annex F: Summary of conflicts of interest

The full guidelines are available at:

www.who.int/reproductivehealth/publications/rtis/chlamydia-treatment-guidelines/en/

WHO Library Cataloguing-in-Publication Data

WHO guidelines for the treatment of Chlamydia trachomatis.

Contents: Web annex D: Evidence profiles and evidence-to-decision framework -- Web annex E: Systematic reviews -- Web annex F: Summary of conflicts of interest

1.Chlamydia trachomatis. 2.Chlamydia Infections - drug therapy. 3.Sexually Transmitted Diseases. 4.Guideline. I.World Health Organization.

ISBN 978 92 4 154971 4

(NLM classification: WC 600)

© World Health Organization 2016

All rights reserved. Publications of the World Health Organization are available on the WHO website (<http://www.who.int>) or can be purchased from WHO Press, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel.: +41 22 791 3264; fax: +41 22 791 4857; email: bookorders@who.int).

Requests for permission to reproduce or translate WHO publications –whether for sale or for non-commercial distribution– should be addressed to WHO Press through the WHO website (http://www.who.int/about/licensing/copyright_form/index.html).

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted and dashed lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by the World Health Organization to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall the World Health Organization be liable for damages arising from its use.

Printed by the WHO Document Production Services, Geneva, Switzerland

Members of the STI Guideline Development Group (GDG)

Name	Region	Country	Institution	Declarations of conflicts of interest (i.e. related to the topic of the meeting/guideline)				Meeting restriction
				Involved in related academic work	Declared any related commercial financial interest	Declared any indirectly related commercial financial interest	Declared related non-commercial interest or grants	
Adu-Sarkodie, Yaw (Sax)	AFR	Ghana	School of Medical Sciences, Kwame Nkrumah University of Science and Technology (KNUST)	No	No	No	No	No
Amato, Andrew	EUR	Sweden	European Centre for Disease Prevention and Control	No	No	No	No	No
Bolan, Gail	AMR	USA	Centers for Disease Control and Prevention (CDC)	No	No	No	No	No
Changalucha, John	AFR	United Republic of Tanzania	National Institute for Medical Research, Mwanza Medical Research Centre	No	No	Yes: GSK – research support to evaluate the safety and immunogenicity of the GSK HPV vaccines (ended 2011); HPV not part of STI guidelines	No	No
Chen, Xiang-	WPR	China	National Center for	No	No	No	No	No

Name	Region	Country	Institution	Declarations of conflicts of interest (i.e. related to the topic of the meeting/guideline)				Meeting restriction
				Involved in related academic work	Declared any related commercial financial interest	Declared any indirectly related commercial financial interest	Declared related non-commercial interest or grants	
Sheng			STD Control, Chinese Academy of Medical Sciences and Peking Union Medical College					
Chesson, Harrel	AMR	USA	Division of STI Prevention, Centers for Disease Control and Prevention (CDC)	No	No	No	No	No
Cohen, Craig	AMR	USA	University of California, San Francisco	No	No	Yes: Consulted in the development of new drugs for bacterial vaginosis – Symbiomix Inc. (US\$ 8000)	Yes: Grants not related to STI studies (National Institutes of Health [NIH], CDC and the Bill & Melinda Gates Foundation)	No
Garcia, Francisco	AMR	USA	Pima County Health Department	No	No	No	No	No
Garcia, Patricia	AMR	Peru	School of Public Health and Administration, Universidad Peruana Cayetano Heredia	No	No	No	No	No

Web annex F – Summary of conflict of interest

Name	Region	Country	Institution	Declarations of conflicts of interest (i.e. related to the topic of the meeting/guideline)				Meeting restriction
				Involved in related academic work	Declared any related commercial financial interest	Declared any indirectly related commercial financial interest	Declared related non-commercial interest or grants	
Garland, Suzanne	WPR	Australia	Royal Women's Hospital	No	No	<p>Yes: Merck – award for HPV (US \$5,500)</p> <p>Japan Ministry of Health – surveillance of recurrent respiratory papillomatosis (US\$ 50 382); speaker at HPV symposiums</p> <p>GSK – vaccine trial (US\$ 98 000)</p> <p>CSLbio – cervical cancer genotypes (US\$ 210 000)</p>	Yes: IARC – support work in HPV vaccine trials	No
Hawkes, Sarah	EUR	United Kingdom	University College London	No	No	No	No	No
Higgins, Mary	EUR	Netherlands	International	No	No	No	No	No

Name	Region	Country	Institution	Declarations of conflicts of interest (i.e. related to the topic of the meeting/guideline)				Meeting restriction
				Involved in related academic work	Declared any related commercial financial interest	Declared any indirectly related commercial financial interest	Declared related non-commercial interest or grants	
			Confederation of Midwives					
Holmes, King	AMR	USA	Department of Global Health and Department of Medicine, University of Washington, Harborview Medical Center	No	No	No	No	No
Klausner, Jeffrey	AMR	USA	Division of Infectious Diseases and Program in Global Health, David Geffen School of Medicine and Fielding School of Public Health, University of California, Los Angeles	No	Yes: Standard Diagnostic – syphilis test provided, travel support (US\$ 2000)	Yes: Hologic, Cepheid, Standard Diagnostics, ALere, MedMira, Chembio – free STI tests provided, not related to STI treatment (US\$ 5000) Flora Bioscience – candidiasis	No	No (grant related to STI diagnostics)

Web annex F – Summary of conflict of interest

Name	Region	Country	Institution	Declarations of conflicts of interest (i.e. related to the topic of the meeting/guideline)				Meeting restriction
				Involved in related academic work	Declared any related commercial financial interest	Declared any indirectly related commercial financial interest	Declared related non-commercial interest or grants	
Lewis, David	AFR	South Africa	Western Sydney Sexual Health Centre, Marie Bashir Institute for Infectious Diseases and Biosecurity, Sydney Medical School	No	No	No	No	No
Low, Nicola	EUR	Switzerland	Epidemiology and Public Health, University of Bern, Institute of Social and Preventive Medicine	No	No	No	No	No
Mabey, David	EUR	United Kingdom	London School of Hygiene and Tropical Medicine (LSHTM)	No	No	No	No	No
Miranda, Angelica Espinosa	AMR	Brazil	Núcleo de Doenças Infecciosas, Universidade Federal do Espírito Santo	No	No	No	No	No
Mugo, Nelly	AFR	Kenya	Kenya Medical Research Institute	No	No	No	No	No
Mullick, Saiqa	AFR	South Africa	University of the	No	No	No	No	No

Name	Region	Country	Institution	Declarations of conflicts of interest (i.e. related to the topic of the meeting/guideline)				Meeting restriction
				Involved in related academic work	Declared any related commercial financial interest	Declared any indirectly related commercial financial interest	Declared related non-commercial interest or grants	
			Witwatersrand, Hillbrow Health Precinct					
Ndowa, Francis	AFR	Zimbabwe	Private practice	No	No	No	No	No
Palefsky, Joel	AMR	USA	Division of Infectious Diseases, University of California, San Francisco	Yes	No	No	No	No
Radcliffe, Keith	EUR	United Kingdom	European STI Guidelines Project, International Union against Sexually Transmitted Infections (IUSTI), Royal Society of Medicine	No	No	No	No	No
Sabirov, Ulugbek	EUR	Uzbekistan	National STI Program, Republican Center for Dermato-Venereology	No	No	No	No	No
Schünemann, Holger	AMR	Canada	Department of Clinical Epidemiology and Biostatistics,	No	No	No	No	No

Web annex F – Summary of conflict of interest

Name	Region	Country	Institution	Declarations of conflicts of interest (i.e. related to the topic of the meeting/guideline)				Meeting restriction
				Involved in related academic work	Declared any related commercial financial interest	Declared any indirectly related commercial financial interest	Declared related non-commercial interest or grants	
			McMaster University					
Steen, Richard	EUR	Italy	Erasmus University	No	No	No	No	No
Stephenson, Judith	EUR	United Kingdom	University College London	No	No	No	No	No
Unemo, Magnus	EUR	Sweden	Department of Laboratory Medicine, Microbiology, Örebro University Hospital	No	No	No	No	No
Vuylsteke, Bea	EUR	Belgium	Institute of Tropical Medicine	No	No	No	No	No
Wald, Anna	AMR	USA	University of Washington, Virology Research Clinic, Harborview Medical Center	No	No	Yes: Involved in the development of herpes simplex virus (HSV) vaccination	No	No
Wasserheit, Judith	AMR	USA	Department of Global Health and Medicine, University of Washington	No	No	No	No	No
Wong, Thomas	AMR	Canada	Division of Community	No	No	No	No	No

Name	Region	Country	Institution	Declarations of conflicts of interest (i.e. related to the topic of the meeting/guideline)				Meeting restriction
				Involved in related academic work	Declared any related commercial financial interest	Declared any indirectly related commercial financial interest	Declared related non-commercial interest or grants	
			Acquired Infections, Centre for Communicable Diseases and Infection Control, Public Health Agency of Canada					
Workowski, Kimberly A.	AMR	USA	Centers for Disease Control and Prevention, Division of Infectious Diseases, Emory University School of Medicine	No	No	No	No	No

WHO regions:

AFR: African Region; AMR: Region of the Americas; EMR: Eastern Mediterranean Region; EUR: European Region; SEAR: South-East Asia Region; WPR: Western Pacific Region

Web annex F – Summary of conflict of interest

Methodologist

Name	Region	Country	Institution	Declarations of conflicts of interest (i.e. related to the topic of the meeting/guideline)				Meeting restriction
				Involved in related academic work	Declared any related commercial financial interest	Declared any indirectly related commercial financial interest	Declared related non- commercial interest or grants	
Santesso, Nancy	AMR	Canada	Department of Clinical Epidemiology and Biostatistics, McMaster University	No	No	No	No	No

AMR: WHO Region of the Americas

Members of the External Review Group

Name	Region	Country	Institution	Declarations of conflicts of interest (i.e. related to the topic of the meeting/guideline)				Meeting restriction
				Involved in related academic work	Declared any related commercial financial interest	Declared any indirectly related commercial financial interest	Declared related non-commercial interest or grants	
Abu-Raddad, Laith	EMR	Qatar	Department of Public Health, Weill Cornell Medical College, Cornell University, Qatar Foundation – Education City	No	No	No	No	No
Akolo, Chris	AMR	USA	FHI 360	No	No	No	No	No
Benaken-Schwartz, Adele	AMR	Brazil	STI, AIDS and Viral Hepatitis Department, Ministry of Health	No	No	No	No	No
Betie, Mircea	EUR	Republic of Moldova	Nicolae Testemițanu State University of Medicine and Pharmacy	No	No	No	No	No
Chitwarakorn, Anupong	SEAR	Thailand	Department of Diseases Control, Bureau of AIDS, TB and STIs, Ministry of Public Health	No	No	No	No	No

Web annex F – Summary of conflict of interest

Name	Region	Country	Institution	Declarations of conflicts of interest (i.e. related to the topic of the meeting/guideline)				Meeting restriction
				Involved in related academic work	Declared any related commercial financial interest	Declared any indirectly related commercial financial interest	Declared related non-commercial interest or grants	
Das, Anjana	SEAR	India	FHI 360	No	No	No	No	No
Deal, Carolyn	AMR	USA	National Institute of Allergy and Infectious Diseases (NIAID), United States Department of Health and Human Services, National Institutes of Health	No	No	No	No	No
Gale-Row, Margaret	AMR	Canada	Professional Guidelines and Public Health Practice Division, Centre for Communicable Diseases and Infection Control, Public Health Agency of Canada	No	No	No	No	No
Geisler, William	AMR	USA	University of Alabama at Birmingham	No	Yes: Activbiotics Pharma, LLC –	No	No	Yes: Rifalazil was not included in the

Name	Region	Country	Institution	Declarations of conflicts of interest (i.e. related to the topic of the meeting/guideline)				Meeting restriction
				Involved in related academic work	Declared any related commercial financial interest	Declared any indirectly related commercial financial interest	Declared related non-commercial interest or grants	
					involved in protocol development of phase 2 clinical trial of rifalazil for chlamydia treatment (US\$ 4987) Warner Chilcott LLC – review efficacy data for clinical trial of a chlamydia drug – FDA discussion (US\$ 10 640)			treatment recommendation being discussed for <i>C. trachomatis</i> Served as external reviewer only Participated in the technical discussions
Kettani, Amina	EMR	Morocco	Direction de l'Epidemiologie, Service des MST-sida, Ministry of Health	No	No	No	No	No

Web annex F – Summary of conflict of interest

Name	Region	Country	Institution	Declarations of conflicts of interest (i.e. related to the topic of the meeting/guideline)				Meeting restriction
				Involved in related academic work	Declared any related commercial financial interest	Declared any indirectly related commercial financial interest	Declared related non-commercial interest or grants	
Kiros, Mizan	AFR	Ethiopia	Disease Prevention and Control Directorate Federal Ministry of Health	No	No	No	No	No
Latif, Ahmed	AFR	Zimbabwe	Public Health Consultant	No	No	No	No	No
Philippe Mayaud	EUR	United Kingdom	Clinical Research Department, Faculty of Infectious and Tropical Diseases, London School of Hygiene and Tropical Medicine	No	No	No	No	No
McCartney, David	EUR	United Kingdom	Research and Technical Support, International Planned Parenthood Federation	No	No	No	No	No
Mir, Ali M.	EMR	Pakistan	Population Council	No	No	No	No	No

Name	Region	Country	Institution	Declarations of conflicts of interest (i.e. related to the topic of the meeting/guideline)				Meeting restriction
				Involved in related academic work	Declared any related commercial financial interest	Declared any indirectly related commercial financial interest	Declared related non-commercial interest or grants	
Ortayli, Nuriya	EMR	Turkey	United Nations Population Fund (UNFPA)	No	No	No	No	No
Sayabounthavong, Khantanouvieng	WPR	Lao People's Democratic Republic	Center for HIV/AIDS and STIs, Ministry of Health	No	No	No	No	No
Singh, Aman Kumar	SEAR	India	National AIDS Control Organization, Ministry of Health and Family Welfare	No	No	No	No	No

WHO regions:

AFR: African Region; AMR: Region of the Americas; EMR: Eastern Mediterranean Region; EUR: European Region; SEAR: South-East Asia Region; WPR: Western Pacific Region