

Testimony of Bruce A Heugel
Senior Vice President and Chief Financial Officer
BBraun of America
The impact of the medical device tax on jobs, innovation and patients
Before the United States Senate Finance Committee
April 23, 2015

Good morning. Chairman Toomey and Ranking Member Stabenow and members of the Senate Finance Committee I am honored and I appreciate the invitation to appear before you to discuss the medical device tax. I am Bruce Heugel the CFO of BBraun of America.

We are proud to manufacture and distribute safe, high quality, innovative and life saving medical devices and Pharma solutions that are used for the care of thousands of American patients every day.

In March 2013, 79 Senators voted to repeal the medical device tax. In January 2015, bill S 149 to repeal the tax was introduced by Senator Hatch, Klobuchar, Toomey, Casey and many other bipartisan members of the Senate.

On behalf of our 5,000 American manufacturing workers we thank you, and we respectfully encourage you to pass the bill.

We are not alone, as 1,000 organizations, associations, companies, patients, providers and venture capital firms representing hundreds of thousands of medical technology jobs have respectfully requested a repeal of the medical device excise tax.¹

History of BBraun of America

In late 1970s Professor Braun took a chance on America. His 140 year old family medical company rescued a struggling company based in Bethlehem, Pennsylvania. This was good news as thousands were laid off due to the demise of the former industrial giant Bethlehem Steel. The BBraun focus on innovation, efficiency and sustainability, grew BBraun of America from \$6 million in revenue and 300 employees to \$1.5 billion in revenue and to 5,000 American employees. A true success story.

¹ January 13, 2015 –letter to Majority Leader Hon. Mitch McConnell, Speaker of the House Hon. John Boehner, Minority Leader Hon. Nancy Pelosi and Minority Lead Hon. Harry Reid. Letter attached.

Bethlehem Steel had over 300,000 employees. Our plant and office looks over the former Bethlehem headquarters building, now an abandoned 20 story monument reminding us each day of the cruel realities of global competition, job loss and the importance of sustainability.

Sustainability is key to BBraun. We have responsibility to our employees, shareholder and community not to end up like Bethlehem Steel. So when the new medical device tax takes away \$33,000,000 through 2015, we are forced to launch painful counter measures. As the CFO we follow a simple rule: we balance our check book, and do not spend money we do not have.

Enormous Tax

The tax is enormous for BBraun. Our Federal Tax bill increased by 29%.

We are not alone. The federal tax liability for the entire industry increased by 29%, per the study “Effect of the Medical Device Excise Tax on the Federal Tax Liability of the Medical Device Industry.”²

Some start up product lines are not yet profitable, but we pay the tax, because it is a gross receipts tax, not a tax on profits. A gross receipts tax is bad tax policy.

The tax also wipes out 29% of the entire U.S. industry profit. Per the “Pulse of the Industry” study the U.S. Public medical companies employ 458,800 and had average profitability in 2013 of only 5.2%.³ In comparison the new tax is 2.3% or 1.5% after tax (using federal statutory rate of 35%). As a result, the tax wipes out 29% of the profit for the industry.⁴

And for many companies those profits are typically reinvested into developing new products.

No Wind Fall

Some justify the tax anticipating a windfall in new patients for the industry. This has not been our experience. And studies document we are not alone. In fact our operating margins are down in the last two years. The major driver of that decline is the tax.

² Effect of the Medical Device Excise Tax on the Federal Tax Liability of the Medical Device Industry by Ernst & Young November 2012, page 1, page 5.

³Pulse of the Industry. Medical Technology Report 2015, by Ernst and Young, page 35. United States Financial Performance calculated from Data \$11.4/218.5-5.2%.

⁴Calculation: 1.5%/5.2% =29%.

But if there was a growth in new patients using our medical technology, then new federal taxes would automatically be generated, even without the new device tax. And the new federal tax generated is at the highest corporate income tax rate in the world.⁵

Please do not punish manufacturing jobs by double taxation.

Painful Counter Measures

The industry is cutting back on jobs, on people costs, capital spending, research, development and innovation. It has been well documented.

The claims are real. At my company we have launched painful counter measures to balance our checkbook.

First time in our history we did not provide raises to our workers. And we did it twice. We are not proud of it.

We cut clinical trials.

We cut research and development.

We cut capital investment and product line expansion.

We cut building our new North American headquarters campus and training center.

We cut important National sales meetings, trade shows and travel.

We cut our pension plan.

We cut peoples pay through reductions in deferred compensation.

We cut company share of benefits forcing our employees to pay more.

We cut most budgets.

We are on a hiring freeze, and new jobs have not been created.

True, BBraun has not launched a large workforce layoff. We are hopeful the tax will be repealed. But our total American medical device workforce is down by 200 through budget reductions.

The impact on our company is real.

⁵March 17, 2015 Hatch Statement at Finance Hearing on Building a Competitive U.S. International Tax System.

Thank you Senators for listening. On behalf of our 5,000 American manufacturing employees, and the hundreds of thousands of jobs in our industry, please act to repeal the medical device tax.

CONTINUED TESTOMONY NOT SPOKEN

No price pass through

The market for most medical technology is characterized by close competition. The highly price competitive nature of the market for medical devices is well established. Our customers have market power. As a result, raising prices is difficult even in the best circumstances. Most contracts between manufacturer and purchaser typically have terms of five to seven years. There is no special mechanism to immediately pass the medical device tax forward. And when prices are negotiated during the bidding process for new contracts, the purchasers hold enormous leverage.

Some studies argue that the tax will be eventually passed on to the customer. But these studies assume a marketplace that is dominated by demand at the level of the individual patient. Medical devices, however, are not generally purchased by individual patients. Rather, the buyers are institutions. For our company, the main purchasers are GPOs and hospitals. In a highly competitive market such as the one for medical devices, these purchasers have the ability to refuse to accept price increases. In addition, they can delay or cancel large purchases or substitute alternatives.

Even if you assume a future scenario where the purchasers lack the market power discussed above, the end result would simply be to increase the cost of medical products and the cost of health care, which cannot be anyone's policy goal.

Globally uncompetitive

Some say the tax does not unfairly treat U.S. companies as compared to foreign companies. I disagree. For one reason, IRS form 720 for paying the medical device excise tax can only be completed by U.S. companies.

Further, as a general notion, companies develop medical devices for local markets first then export. U.S. manufacturers typically sell a larger portion of their technology in the

U.S., meaning they are paying more tax than a foreign company whose U.S. sales may only represent a small percentage of their overall sales. Therefore, the U.S. manufacturer is absorbing a more significant cost on their sales.

I have spoken at numerous international economic development trade missions and forums. I have worked in 17 countries and I work for a global organization. I have first hand knowledge how the U.S. tax code is viewed by the world. The world knows that U.S. corporate tax system makes the U.S. uncompetitive. Let's not make it even worse by adding another tax, especially on an innovative, important industry like ours.

Most countries have lowered corporate tax rates to attract business and improve global competitiveness. Until recently, Canada, for example, was at parity to the U.S. at 35%. Canada then slashed the tax rate to 25%. It was so successful the tax was reduced a few years later to 15%. The U.S. tax rate is 133% higher than Canada.⁶ Our goal should be to make the U.S. more competitive, not less. The tax makes the U.S globally uncompetitive.

About BBraun of America

BBraun manufactures and distributes medical devices, surgical instruments and Pharma IV solutions. Total revenues are \$1.5 billion and there are 6,500 employees including 5,000 American employees. Our products are safe, high quality, innovative and FDA approved. We manufacture 70% of our products in the U.S for the U.S. We also import and distribute, from the BBraun Melsungen AG family of companies. BBraun Melsungen AG, is a 176 year old private family company, headquartered in Germany, and is our shareholder. The company's continued survival and success is driven by the BBraun culture of innovation, efficiency and sustainability, under the Sharing Expertise umbrella.

⁶ Calculation: 35% (USA) – 15% (Canada)/15%

About Bruce Heugel

Bruce A. Heugel has been the Senior V.P. and CFO of BBraun of America, for 15 years. Mr. Heugel leads the Accounting, Planning, Risk Management, Tax, Treasury, Distribution, Purchasing and Information Systems functions. Previously he spent 11 years with a Fortune 100 company in positions of increasing responsibility. He was based in Düsseldorf, Germany and served as Head of Finance and Information Systems for the \$1.2 Billion dollar German subsidiary and a 7 European country product line. Mr. Heugel's global career has allowed him to have work assignments in 17 countries. Mr. Heugel has achieved the professional designations of Chartered Global Management Accountant, Certified Public Accountant, Certified Internal Auditor, and Six Sigma Green Belt. He was awarded a Master of Science degree in Management from Purdue University, and a degree in Accounting from the University of Toledo. He is a member of the American Institute of Certified Public Accountants and Ohio Society of CPAs. Mr. Heugel is a member of the of the Board of the German-American Chamber of Commerce-Philadelphia, FM Global Insurance Advisory Board of Directors, Lehigh Valley Economic Corporation , the Boy Scouts Minsi Trails Council, and Team Pennsylvania. He is a Pennsylvania Business Council roundtable policy member, The Pennsylvania Society, and the Union League of Philadelphia. He is a former Independent Board Chairman for C. W. Brabender Instruments, Inc. Mr. Heugel is a frequent speaker in the US and Germany on Economic Development and Tax related subjects.

January 13, 2015

The Honorable Mitch McConnell
Majority Leader
United States Senate

The Honorable Harry Reid
Minority Leader
United States Senate

The Honorable John Boehner
Speaker of the House
United States House of Representatives

The Honorable Nancy Pelosi
Minority Leader
United States House of Representatives

Dear Majority Leader McConnell, Speaker Boehner, Minority Leader Reid and Minority Leader Pelosi:

As the 114th Congress begins, we respectfully request that repeal of the medical device excise tax be addressed as a top priority. Implementation of this excise tax – now estimated to collect approximately \$25 billion in taxes – is adversely impacting patient care and innovation, and will compromise patient access to cutting edge medical technologies. The Senate and House have both previously passed repeal legislation with strong bipartisan majorities. On behalf of the almost 1,000 undersigned organizations, associations, companies, patients, providers and venture capital firms representing hundreds of thousands medical technology jobs, we ask that you act to repeal the medical device tax during this session of Congress.

As you know, the medical device industry is a unique American success story – both for patients and our economy. The United States is the world leader in manufacturing life-saving and life-enhancing treatments, and the industry is an important engine for economic growth. The industry employs more than 400,000 workers nationwide; generates approximately \$25 billion in payroll; pays out salaries that are 40 percent more than the national average (\$58,000 vs. \$42,000); and invests nearly \$10 billion in research and development (R&D) annually. The industry is fueled by innovative companies, the majority of which are small businesses with 80 percent of companies having fewer than 50 employees and 98 percent with fewer than 500 employees.

Unfortunately, the health care law imposes tens of billions in new excise taxes on medical technology companies, which are stifling innovation and U.S. competitiveness. The tax is already having an adverse impact on R&D investment and job creation, jeopardizing the U.S. position as a global leader in medical device innovation. If this tax is not repealed, it will continue to force affected companies to cut manufacturing operations, research and development, and employment levels to recoup the lost earnings due to the tax. It will also adversely impact patient access to new and innovative medical technologies.

In short, this tax on innovation should be repealed for the following three important reasons:

- The tax stifles innovation and has already costs thousands of high-paying jobs. It has increased the effective tax rate for medical technology companies, thereby reducing financial resources that should be used for R&D, clinical trials and investments in manufacturing. The impact is especially hard on smaller companies whose innovations are not immediately profitable.
- The tax imposes an additional heavy burden on U.S. companies already struggling with an uncompetitive tax system and gives their competitors overseas an advantage in the global marketplace for medical devices.
- The tax is not being offset by increased demand for medical devices. In fact, it is important to note that there is no evidence suggesting a device industry "windfall" from healthcare reform. Unlike other industries that may benefit from expanded coverage, the majority of device-intensive medical procedures are performed on patients that are older and already have private insurance or Medicare coverage. Where states have dramatically extended health coverage, such as in Massachusetts where they added 400,000 new covered lives, there is no evidence of a device "windfall."

At a time when the federal government is working to promote investment in U.S. industries of the future, it is inconsistent that a tax of this magnitude is placed on the medical device industry. We must do all we can to encourage and promote research, development, investment and innovation. Instead, increased taxes, such as this one on the medical device industry, coupled with the increased regulatory uncertainty the industry also faces, is leading to further job losses, hindering the development of breakthrough treatments and delaying patient access to medical technology.

We respectfully request timely action on legislation to repeal this over \$25 billion excise tax.

.decimal
3D Medical Manufacturing, Inc.
3M Healthcare
A-dec
A.R. Hinkel Company
Abaxis
Abbott
Abiomed, Inc.
Acacia Research Corporation
Academy of General Dentistry
Accuitive Medical Ventures
Accuray Incorporated
Acelity
Acertara Acoustic Laboratories, LLC
Aciont Inc.
ACON Laboratories, Inc.
ActivaTek Inc.
Active Implants
Actus Medical
Acufocus
Acumen Healthcare Solutions, LLC
Adagio Medical, Inc.

Adept-Med International, Inc.
Adhezion Biomedical, LLC
ADM Tronics
Adroit Medical
Advanced Bionics
Advanced Circulatory Systems, Inc.
Advanced Medical Technology Association
Advanced Orthopaedic Solutions (AOS)
Advanced Surgical Instruments
Advanced Technology Ventures
AdvanDx
Aegis Surgical
Aerocrine, Inc.
Aesculap, Inc.
AescuLight
AestheTec, Inc,
Aethlon Medical, Inc.
AFC Tool
Affinity Capital
Agamatrix, Inc.
Agendia, Inc.
Alabama Dental Association

Albright Technologies
Alcon, A Novartis Group Company
Aleeva Medical Inc
Align Technology, Inc.
Alkaline Corporation
Allvivo Vascular, Inc.
ALPCO Diagnostics
Alphatec Spine, Inc.
Alps South LLC
Alta Partners
ALung Technologies, Inc.
AlvaMed Inc.
Ambio Health
Ambu, Inc.
Amedica Analogic Corp
America's Blood Centers (ABC)
American Academy of Facial Plastic &
Reconstructive Surgery
American Academy of Pediatric Dentistry
American Academy of Periodontology
American Association of Endodontists
American Association of Neurological
Surgeons
American Association of Oral and
Maxillofacial Surgeons
American Association of Orthodontists
American College of Prosthodontists
American College of Radiology
American Dental Association
American IV Products, Inc.
American Society of Cataract and Refractive
Surgery
American Society of Dentist
Anesthesiologists
American Society of Plastic Surgeons
Amsino International, Inc
Andersen Products
Andover Healthcare
Andrew Technologies
Anesthetic Gas Reclamation, LLC
Angel Medical Systems
AngioDynamics
AngioScore Inc.
Anulex Technologies, Inc.
AOTI Inc.
Apollo Endosurgery
Applied Dexterity, Inc.
Applied Research & Photonics, Inc.
Aptus Endosystems, Inc
Aqueduct Neurosciences, Inc.
Aqueous Biomedical, Inc.
AqueSys, Inc.

ARC Medical, Inc.
Ardiem Medical, Inc.
Argenta Advisors
ARIBEX, Inc.
Arizona BioIndustry Association
ArKal Medical, Inc.
ARKRAY
Arteriocyte
ARTHROSURFACE, INCORPORATED
Articulinx
Asante Solutions, Inc.
Aso LLC
Aspen Medical Products
Aspen Surgical
Associated Industries of Florida (AIF)
Associated Industries of Massachusetts
(AIM)
Associates of Cape Cod, Inc.
Astute Medical
AtCor Medical Holdings, Ltd.
Ativa Medical
ATL Technology Utah
Atlanta BioMedical Corporation (ABC)
Atlas Spine, Inc.
Atos Medical Inc.
AtriCure, Inc.
Atrium Medical Corporation
Aurident, Inc.
Aurora Spine
Autonomic Technologies, Inc
Auxogyn, Inc.
Avacen MOD Corporation
Avantis Medical Systems, Inc.
Avedro
Avinger
Axiobionics
Axiom Medical, Inc.
AxioMed Spine Corporation
B. Braun Medical, Inc.
Balchem Corporation
Banyan Biomarkers
BAROnova, Inc.
BaroSense, Inc
Baxano Surgical, Inc.
Baxter Healthcare
BayBio
BD
BEACON (Biomedical Engineering Alliance
& Consortium)
Beaver Visitec
Beckman Coulter
Belmont Instrument Corporation

BeneChill, Inc.
 Benvenue Medical, Inc.
 Berlin Heart, Inc.
 Berman Medical
 Bio-Rad Laboratories
 Bioanalytical Systems, Inc.
 BioBusiness Alliance of Minnesota (BBAM)
 BioCardia, Inc.
 BioCare Systems, Inc.
 BIOCUM
 Biocompatibles Inc.
 Bioconnect Systems, Inc.
 BioDerm, Inc.
 BioElectronics
 BioFlorida
 BIOforward
 BioHouston
 BioMedical Life Systems
 BioMedix
 bioMerieux, Inc.
 Biomet, Inc.
 BioMimetic Therapeutics, Inc.
 Bionix Development Corporation
 BioOhio
 Biophan Technologies, Inc.
 BIOSAFE, Inc.
 Bioscale
 Bioscience Association of Maine
 BioSET, Inc.
 Biotest Laboratories, Inc.
 bioTheranostics, Inc.
 BIOTRONIK, Inc.
 Bioventus LLC
 Birchwood Laboratories Inc.
 Blaze Medical Devices
 Boston Healthcare Associates, Inc.
 Boston Scientific Corporation
 BrainScope Company, Inc.
 Breathe Technologies
 Breg
 BTE Technologies, Inc.
 Business Council of New York State
 Busse Hospital Disposables
 C.R. Bard, Inc.
 Cadence, Inc.
 Caldera Medical, Inc.
 California Healthcare Institute (CHI)
 Canaan Partners
 Cannuflow Inc.
 Cantel Medical Corp.
 Cantimer, Inc.
 Carbylan Biosurgery, Inc.
 Cardia Access
 Cardiac Dimensions, Inc.
 Cardiac Science
 CardiacAssist, Inc.
 CardiAQ Valve Technologies, Inc.
 Cardinal Health
 Cardinal Scale Manufacturing Company
 CardioCommand, Inc.
 CardioDx, Inc.
 CardioFocus, Inc.
 CardioKinetix Inc.
 CardioNexus Corporation
 Cardiovascular Systems, Inc.
 CareFusion Corporation
 Carmell Therapeutics Corporation
 Carrot Medical
 Carticept Medical
 Cartiva, Inc.
 Case Medical, Inc.
 Catheter Connections, Inc.
 Cayenne Medical
 CEA Medical Manufacturing
 Celleration
 Center for Medical Device Innovations
 Cepheid
 CeQur
 Cerebrotech Medical Systems
 Cerephex Corporation
 Cerevast Therapeutics, Inc.
 Ceterix Orthopaedics
 Checkpoint Surgical
 CHIP Solutions LLC
 Christcot Medical Company
 Cianna medical
 Circadiance
 City Hill Ventures, LLC
 CivaTech Oncology
 Claret Medical, Inc.
 Clarity Medical Systems, Inc.
 Claro Scientific, LLC
 Clarus Medical, LLC
 ClarVista Medical
 Clear Ear Inc.
 Cleveland Medical Devices Inc.
 Clinical Research Consultants, Inc.
 CoAxia, Inc.
 Cochlear
 Cohera Medical, Inc.
 Coherex Medical
 Colorado Bioscience Association (CBSA)
 Colorado Dental Association (CDA)
 Columbus Chamber of Commerce

Command Medical Products, Inc.
COMPASS International Innovations
Compression Therapy Concepts
Concert Medical
Congress of Neurological Surgeons
ConMed Corporation
CONNECT
Consensus Orthopedics, Inc.
ConvaTec Inc.
Cook Medical
Coombs Medical Device Consulting, Inc.
Core Medical Imaging
Corgenix Medical Corporation
Corin USA Limited
Corindus Vascular Robotics
Corinthian Ophthalmic, Inc.
Cormatrix
Corventis, Inc.
COTERA, Inc.
Council for Affordable Health Coverage
Covalent Medical, Inc.
Covidien
Coy Laboratory Products, Inc.
Creatv MicroTech, Inc.
Critech Research
Critical Diagnostics
Cryothermic Systems
CSA Medical, Inc.
CurveBeam
CVRx, Inc.
CyberHeart
Cyberonics
Cynosure
Cytori Therapeutics, Inc.
CytoSorbents Corporation
D & D Video Specialists, Inc.
D&D Medical, Inc.
D&R Products
Dallen Medical
dataCon Inc.
DataPhysics Research, Inc.
DaVinci Biomedical Research Prod., Inc.
De Novo Ventures
DEKA R&D Corp
Delcath Systems, Inc.
Dental Trade Alliance (DTA)
Denterprise International, Inc.
DERMA SCiENCES, INC.
DeRoyal
Design Mentor
Desmoid Tumor Research Foundation
Detroit Technical Equipment Company

Devicix
DFine, Inc.
DG Medical
diaDexus
Digirad
Direct Flow Medical
Disposable Instrument Co., Inc.
DJO Global, Inc.
Domain Associates, L.L.C.
Domain Surgical, Inc.
Dynatronix
E. Benson Hood Laboratories, Inc.
EarlySense Inc.
eCardio Diagnostics
Echelon Biosciences, Inc.
Echo Therapeutics
Edwards Lifesciences
EKOS Corporation
Electrical Geodesics, Inc.
Electromed, Inc.
Elekta
Ellipse Technologies, Inc.
Ellman International
Emerge Diagnostics, Inc.
Emergent Medical Partners
Emerson Consultants, Inc.
Endo Health Solutions, Inc.
Endo-Therapeutics, Inc.
EndoChoice, Inc.
EndOclear, LLC
EndoGastric Solutions
EndoShape, Inc.
eNeura Therapeutics
Engineered Medical Systems/Pulmodyne
Entellus Medical
EnteroMedics, Inc.
EPIC Research & Diagnostics
Erchonia Corp.
Essex Woodlands
eVent Medical
Evergreen Medical Technologies
Exact Sciences
Exactech
Experien Group
ExploraMed Development, LLC
ExThera Medical Corporation
Eye Care and Cure, Inc.
Fallbrook Engineering, Inc.
FAST Diagnostics
FemCap Inc.
Ferris Mfg. Corp.
Fidia Pharma USA Inc.

Figure 8 Surgical
 Fischer Medical Technologies, Inc.
 Fisher Wallace Laboratories
 Fjord Ventures
 Flexicath, Inc.
 Flexuspine, Inc.
 Flight Medical
 Flocel Inc.
 Florida Manufacturing Extension Partnership
 (MEP)
 Florida Medical Manufacturers' Consortium,
 Inc.
 ForSight Labs, LLC
 ForSight VISION6, Inc.
 Fortimedix USA, Inc.
 FOUNDRY NEWCO XI
 Freedom Meditech, Inc.
 Fresenius Medical Care NA
 Freshmedx
 Frontier Scientific Inc.
 FUJIFILM SonoSite Inc.
 Fujirebio Diagnostics, Inc.
 Functional Fluidics
 Galil Medical
 Galt Medical
 Gambro
 Gamma Medica Inc.
 GE Healthcare
 Geistlich Pharma North America Inc
 Genesis Plastics Welding
 GENICON
 Gentis Inc.
 Genway Biotech, Inc.
 Georgia Bio
 Georgia Dental Association
 GI Dynamics, Inc.
 Gilero, LLC
 Glaukos Corporation
 Glenveigh Medical
 Globe Composite Solutions, Ltd.
 Globus Medical
 Goodmark Medical, LLC
 Gradient Technologies, LLC
 Great Lakes NeuroTechnologies Inc.
 Greatbatch, Inc.
 Gregory, Sharer & Stuart, CPAs
 Ground Zero Pharmaceuticals
 GT Urological, LLC
 Gulden Ophthalmics
 Haemonetics Corp.
 Halo Healthcare Inc.
 HALT Medical, Inc.
 Halyard Health
 Harbert Venture Partners
 Hausmann Industries, Inc.
 Health Industry Distributors Association
 (HIDA)
 Health IT Now Coalition
 HealthCare Institute of New Jersey
 Healthcare Leadership Council
 HealthpointCapital
 HeartFlow
 HeartWare International, Inc.
 Heidelberg Engineering
 HEPCO MEDICAL LLC
 Hill-Rom
 Hispanic Dental Association (HDA)
 HistoSonics, Inc.
 HITACHI MEDICAL SYSTEMS
 AMERICA, INC.
 Holaira
 Hologic
 Home Dialysis Plus
 Hospira Inc
 HoverTech International
 HTG Molecular Diagnostics
 Hull Associates
 Hycor Biomedical, Inc.
 Hydrocision
 Hygieia, Inc.
 ibiliti
 iCAD, Inc.
 ICAP Patent Brokerage
 Ichor Medical Systems
 ICONACY Orthopedic Implants, LLC
 ICU Medical, Inc.
 Ikaria, Inc.
 Illinois Biotechnology Industry
 Organization—iBIO
 Illinois State Dental Society
 IlluminOss Medical, Inc.
 Imacor
 IMARC Research
 Immucor, Inc.
 ImpediMed
 ImThera Medical, Inc.
 in2being, LLC - Your Medical Device
 Development Partner
 Incept LLC
 Indiana Chamber of Commerce
 Indiana Dental Association
 Indiana Health Industry Forum
 Indiana Manufacturers Association
 Indiana Medical Device Manufacturers

Council
Infinium Medical
InfoBionic
Infraredx, Inc.
InfraScan, Inc.
InjectiMed, Inc.
Inogen
inSite Medical Technologies
Instratek, Inc.
Insulet Corporation
Insurance Office of America
Insurgical LLC
Intact Medical Corporation
Intact Vascular, Inc.
Integra LifeSciences
Integrated Sensing Systems Incorporated
(ISSYS)
Integrity Digital Solutions
INTER-LINGUA
International Franchise Association
International Medical Industries, Inc.
International Sterilization Laboratory LLC
Intersect ENT
InterValve, Inc.
Interventional Autonomics Corporation
Interventional Spine, Inc.
IntraPace
IntriCon
Intrinsic Therapeutics
Intuitive Marketing Strategists
Intuity Medical, Inc
Ionix Medical, Inc.
Iowa Dental Association
iRhythm Technologies, Inc.
Irvine Chamber of Commerce
iSonea, Limited
ISTO Technologies, Inc.
Ivantis, Inc.
Ivenix
Ivivi Health Sciences LLC
iWalk
J.H. Garver Consulting, LLC
Jabil
Jack Saladow & Associates
Jerichons, LLC
Keith & Associates LLC
KFx Medical Corporation
Kinamed Inc.
KRONUS, Inc.
Kspine, Inc.
L. VAD Technology, Inc
Laser Peripherals, LLC

Laurimed, LLC
Lead BioPharma Consulting, LLC
LeukoDx Ltd.
LFI Medical
Life Science Tennessee
Life Spine, Inc.
Life Technologies
Lifecore Biomedical, LLC
LifeScience Alley
LifeScience Plus, Inc.
LifeWave
Lightstone Ventures
Linde Healthcare
LipoScience, Inc.
LogicMark, LLC
Logikos, Inc.
Lonestar Heart, Inc.
Louisiana Dental Association
Luminex Corporation
LuxarCare
Mack Medical
MacuCLEAR, Inc.
Magellan Technologies, Inc.
Magnolia Medical Technologies, Inc.
Maine Standards Company, LLC
Mammotome
Manufacturers Association of Maine
Mardil Medical, Inc.
MarketLab
Masimo
Massachusetts Dental Society
Massachusetts Medical Device Industry
Council MassMEDIC
MassBio
Materna Medical
Mauna Kea Technologies
MB Venture Partners, LLC
MBio Diagnostics, Inc.
MBL International Corporation
Mectra Labs Inc.
MED-EL Corporation
Medbio, Inc.
MedDx Capital Advisors
Medenovo, LLC
Medical Device Manufacturers Association
(MDMA)
Medical Engineering Innovations, Inc.
Medical Imaging & Technology Alliance
Medical innovations Intl. inc.
Medical Polymers, Inc.
Mediclever
Medigroup, Inc.

MediStim USA, Inc.
 MedOne Surgical, Inc.
 MedShape
 MedTech Association of New York
 MedWaves, Inc.
 Megadyne
 Menlo Park Associates
 Mercury Medical
 Merit Medical Systems, Inc.
 Metric Medical Devices, Inc.
 Metronom Health, Inc.
 Mettler Electronics Corp.
 Mevion Medical Systems, Inc.
 MGC Diagnostics
 Micardia Corporation
 Micell Technologies
 MichBio
 Michigan Dental Association
 Michigan Life Ventures, LLC
 MicroCube
 Microline Surgical, Inc.
 Micronics, Inc.
 MicroTransponder Inc.
 Midmark Corporation
 Mighty Oak Medical
 Millar Instruments, Inc.
 MIM Software Inc.
 Minerva Medical
 Minnesota Dental Association
 Minnetronix
 Mirabilis Medica, Inc.
 Mirador Biomedical
 Miramar Labs
 Mississippi Dental Association
 Missouri Biotechnology Association
 MitraGen
 Mitralign, Inc.
 Modulated Imaging, Inc.
 Molecular Detection, Inc.
 Monebo Technologies, Inc.
 Moog Medical Devices
 Morgenthaler Ventures
 Morris Innovative
 Mound Laser & Photonics Center
 MOXI Enterprises, LLC
 Moximed
 MPI Research
 MPM Capital
 MPR Product Development
 Mustang Medical
 Mustang Vacuum Systems
 MyoCardioCare, Inc.

Myomo, Inc.
 MyoScience
 nanoMAG LLC
 nanoMR
 Nasiff Associates Inc
 National Association for the Support of Long
 Term Care (NASL)
 National Association of Manufacturers
 (NAM)
 National Federation of Independent Business
 (NFIB)
 Nativis, Inc.
 Natus Medical Incorporated
 NaviMed Capital
 Naviscan, Inc.
 NDH Medical
 Nebraska Dental Association
 Nelson Laboratories, Inc.
 Neodyne Biosciences
 Neograft Technologies, Inc.
 NeoMetrics, Inc.
 NeoTract, Inc.
 Neuro Kinetics, Inc.
 Neuronetics, Inc.
 NeuroPace
 NeuroTherm
 NeuroTronik
 NeuroVista Corporation
 NeuroWave Systems Inc.
 NeuWave Medical
 Nevada Dental Association
 Nevro
 New Enterprise Associates
 New Hampshire Dental Society
 New Jersey Life Sciences Vendors Alliance
 New Leaf Venture Partners
 NinePoint Medical
 Niveus Medical
 Nocimed, LLC
 Non-Invasive Medical Systems
 Nonin Medical
 Norris Capital, Inc.
 North Carolina Biosciences Organization
 North Carolina Dental Society
 Nova Biomedical
 NovaSom
 Novocor Medical Systems
 NRG
 NuMED, Inc.,
 NuOrtho Surgical, Inc.
 NuVasive
 Nuvimedix LLC

NVCA
 nVision Medical
 NxStage Medical, Inc.
 NxThera, Inc
 Nypro Inc.
 O.E. Meyer Co.
 Obalon Therapeutics
 OBMedical Company
 OCTANe
 OcuSciences, Inc
 Ohio Chamber of Commerce
 Ohio Manufacturers' Association
 OmniGuide Surgical
 OMNIlife science, Inc.
 On-X Life Technologies, Inc.
 Onciomed, Inc
 OncoHealth
 ONSET Ventures
 Onyx Medical Corporation
 OPHTEC USA, Inc.
 OptiScan Biomedical, Inc.
 Orange County Business Council
 OraSure Technologies, Inc.
 Oraya Therapeutics
 Orbital Research Inc.
 Orchid Orthopedic Solutions
 Oregon Bioscience Association
 Orlucent
 Ortho Kinematics
 OrthoCor Medical
 Orthodontic Manufacturers Association
 Orthofix International N.V.
 OrthoForge, Inc.
 OrthogenRx, Inc.
 Orthopaedic Implant Company (OIC)
 OrthoPediatrics Corp
 OrthoSensor
 OrthoWorx
 OsteoMed
 Ostial Corporation
 Ottobock U.S. HealthCare
 Owens & Minor
 Palo Alto Health Sciences, Inc.
 Paradigm Spine, LLC
 PARAGON MEDICAL, INC
 Pathfinder Therapeutics, Inc.
 Patient Pocket, LLC
 Penn-Century, Inc.
 Pennsylvania Bio
 Pennsylvania Dental Association
 Penumbra, Inc.
 Percutaneous Systems, Inc. (PercSys)

Philips Electronics North America
 Phillips Consulting Group, LLC
 Phlebotics, Inc.
 PhotoMed Technologies, Inc.
 Physcient, Inc.
 Pilgrim Software, Inc.
 Pittsburgh Life Sciences Greenhouse
 Pittsburgh Technology Council
 Pivot Medical Inc.
 Plasma Technologies, Inc.
 PlasticsOne
 Plexus Corp.
 Portaero
 Preceptis Medical, Inc.
 Precise-Pak Inc.
 Pressure Biosciences, Inc. (PBIO)
 Presymtec Medical
 Prism Plus Consulting
 Prism VentureWorks
 Prizm Medical, Inc.
 Pro2Med Inc.
 ProMedTek
 Prosolia, Inc.
 Prospect Venture Partners
 Prospex Medical
 Proteus Biomedical, Inc.
 PuriCore
 QHeart Medical Inc.
 Qualcomm Life, Inc.
 QualPro Consulting
 Quasar Bio-Tech Inc.
 Quidel Corporation
 RBC Capital Markets
 Redpoint Corporation
 Regensis Biomedical, Inc.
 Regulatory & Quality Solutions LLC
 Reichert Technologies
 Reimbursement Strategies, LLC
 Relevant Medsystems, Inc.
 Research!America
 ReShape Medical Inc.
 ResMed
 Respicardia, Inc.
 Respira Therapeutics, Inc.
 Respiratory Motion, Inc.
 Respiratory Research, Inc.
 Respiratory Technologies Inc.
 Response Biomedical Corp.
 ReVent Medical, Inc.
 ReVision Optics, Inc.
 RhythmLink International, LLC
 Richmond Products Inc.

Rinovum Women's Health, Inc.
Robomedica, Inc.
Roche
Rochester Electro-Medical, Inc.
Rodman Media Corp
RODO Medical, Inc.
RoundTable Healthcare Partners
ROX Medical
Royal Oak Medical Devices, LLC
RTI Surgical
RxFunction, Inc.
s2a molecular, inc.
Safeguard Scientifics, Inc.
SafeShower
Sakura Finetek USA, Inc.
Saladax Biomedical, Inc.
Salix Pharmaceuticals, Inc.
San Diego Regional Chamber of Commerce
SandBox Medical LLC
Sanofi
SCBIO
Scientific Imaginetics
SDRS LLC
Sebacia Inc.
Second Sight Medical Products, Inc.
Sekisui Diagnostics
Senseonics
Sequent Medical Inc.
SI-BONE, Inc.
Siemens Healthcare
Sight Sciences Inc.
SightLine Partners
SIGNUS Medical, LLC
Silere Medical Technology, Inc
Silicon Valley Leadership Group
Silver Bullet Therapeutics, Inc.
Sirtex Medical Inc
Skyline Ventures
Small Bone Innovations, Inc.
Smart Perfusion, LLC
Smith & Nephew, Inc.
Smiths Medical
Soft Tissue Regeneration, Inc.
Solace Therapeutics
Solta Medical, Inc.
Solvonics Medical
Sonacare Medical
Sonendo, Inc.
Sonitus Medical Inc.
Sonoma Orthopedics
Sorin Group USA, Inc.
Sotera Wireless

South Carolina Dental Association (SCDA)
Southeastern Medical Device Association
(SEMDA)
Southern California Biomedical Council
(SoCalBio)
SPE Medical
SpectraScience, Inc
SpherIngenics, Inc.
Spinal Kinetics
Spinal Modulation, Inc.
Spinal Ventures, LLC
Spine Wave, Inc.
SpineAlign Medical, Inc.
SpineGuard
Spineology Inc.
Spinofix, Inc
Spiracur Inc.
Spiration, Inc.
SPIWay, LLC
Split Rock Partners
St. Jude Medical
STAAR Surgical Company
Stanmore Implants
STATKING Clinical Services
STD Med, Inc.
SteriPack USA, Ltd
Steris Corporation
Stimwave
Strada Consulting
Streamline, Inc.
Streck, Inc.
Strohl Medical
Stryker
Sunshine Heart
Surface Solutions Labs, Inc.
SurModics, Inc.
Svelte Medical Systems, Inc.
Swan Valley Medical, Incorporated
Sylvan Fiberoptics
Synapse Biomedical, Inc.
Synarc, Inc.
SynCardia Systems, Inc.
Synecor, LLC
Synergy Health plc
Synergy Life Science Partners
Syntermed, Inc.
Sysdyne Corporation
Sysmex America, Inc.
Tactile Systems Technology, Inc.
Tandem Diabetes
Targeson, Inc.
Target Discovery, Inc.

Tarsus Medical Inc.
 TearScience, Inc.
 TEI Biosciences Inc.
 TEKNA Manufacturing, LLC
 Teleflex Incorporated
 Temptime
 Teratech Corporation
 Terumo Cardiovascular Group
 Terumo Medical
 Tethys Bioscience, Inc.
 Texas Healthcare and Bioscience Institute
 The Eclipse Group
 The Foundry
 The Innovation Factory
 The Plastics Industry Trade Association (SPI)
 The Spectranetics Corporation
 The Tech Council of Maryland
 The Vertical Group
 Theodosiou Consultants, Inc.
 Therapeutic Resources, Inc.
 TheraTogs, Inc.
 Thermo Fisher Scientific
 Therox
 Thoratec Corporation
 Three Arch Partners
 ThreeWire
 Thubrikar Aortic Valve, Inc.
 TIDI Products
 Tissue Regenix USA Inc.
 Titan Spine, LLC
 Toshiba America Medical Systems, Inc.
 Tosoh Bioscience Inc.
 Trademark Medical
 Transcend Medical
 Transcorp Spine
 TransEnterix, Inc.
 TransMedics, Inc.
 Transonic Systems, Inc.
 Trillium Diagnostics, LLC
 Trillium Engineering
 TriReme Medical, Inc
 TriVascular, Inc.
 Twin Star Medical
 TYRX, Inc.
 U.S. Chamber of Commerce
 Unilife Medical Solutions
 Uptake Medical Corporation
 Uresil
 Urobiologics LLC
 Urologix, Inc
 Uromedica, Inc.
 Uroplasty, Inc.

Urovalve, Inc.
 USGI Medical, Inc.
 Utah Dental Association
 Utah Technology Council
 Valeritas, Inc.
 Validation & Compliance Institute
 Valley Ventures
 ValveXchange, Inc.
 Vapotherm
 Vascular Solutions, Inc.
 Vector Resources
 Vector Surgical, LLC
 VectraCor, Inc.
 Velico Medical, Inc.
 Ven-Tel Plastics Corporation
 VENITI, Inc.
 Venous Health
 Veracyte
 Verax Biomedical Incorporated
 Veritomyx, Inc.
 Versant Ventures
 VertiFlex®, Inc.
 Vertos Medical Inc
 Vesiflo/Personal Med
 ViaDerm LLC
 Viatronix
 VIDA Diagnostics
 Virginia Biotechnology Association
 Virginia Dental Association
 VirtualScopics, Inc.
 Viscogliosi Bros., LLC
 Vision-Sciences, Inc.
 VisionCare Ophthalmic Technologies
 Vital Images, Inc.
 Vital Therapies, Inc.
 Vital/Med Systems Corporation
 Vitalcor, Inc.
 Viveve
 Volcano Corporation
 VQ OrthoCare
 VueTek Scientific, LLC
 W. L. Gore & Associates, Inc.
 Ware Disposal Inc.
 Warsaw-Kosciusko County Chamber of
 Commerce
 Washington Biotechnology & Biomedical
 Association
 Water Street Healthcare Partners
 Waters Corporation
 WaveTec Vision
 Welch Allyn
 Wenzel Spine, Inc.

Wescor
White Pine Medical, Inc.
Wilson Sonsini Goodrich & Rosati
Wisconsin Dental Association
Woolfson Eye Institute
Wright Medical
Wyoming Dental Association
X-Spine

Xlumena
Yukon Medical
ZELTIQ
Zimmer, Inc.
Zoe Medical, Inc.
ZOLL Medical
Zyga Technologies
Zynex