
Can J Cardiol Vol 24 No 5 May 2008 361

A Statement on Ethics From the HEART Group

Acta Cardiologica

Hugo Ector MD PhD

Editor-in-Chief

Patrizio Lancellotti MD

Editor-in-Chief

American Journal of Cardiology

William C Roberts MD

Editor-in-Chief

American Journal of Geriatric Cardiology

Nanette K Wenger MD

Editor-in-Chief

Annals of Noninvasive Electrocardiology

Arthur J Moss MD

Editor-in-Chief

Canadian Journal of Cardiology

Eldon R Smith MD

Editor-in-Chief

Cardiology

Jeffrey S Borer MD

Editor-in-Chief

Cardiosource Review Journal

Kim A Eagle MD

Editor-in-Chief

Cardiovascular Drug Reviews

Jane Freedman MD

Incoming Editor-in-Chief

Henry Krum PhD

Incoming Editor-in-Chief

Chim Lang MD

Incoming Editor-in-Chief

Cardiovascular Drugs and Therapy

Willem J Remme MD PhD

Editor-in-Chief

Cardiovascular Research

Hans Michael Piper MD PhD

Editor-in-Chief

Catheterization and Cardiovascular Interventions

Christopher J White MD

Editor-in-Chief

Circulation

Joseph Loscalzo MD PhD

Editor-in-Chief

Circulation Research

Eduardo Marbán MD PhD

Editor-in-Chief

Coronary Artery Disease

Burton E Sobel MD

Editor

Current Opinion in Cardiology

Robert Roberts MD

Editor

Current Problems in Cardiology

Shahbudin H Rahimtoola MD

Editor

Europace

A John Camm MD

Editor-in-Chief

European Heart Journal

Frans Van de Werf MD

Editor-in-Chief

European Journal of Heart Failure

Karl Swedberg MD PhD

Editor-in-Chief

Heart

Adam D Timmis MD

Editor

Heart & Lung: The Journal of Acute and Critical Care

Kathleen S Stone PhD RN

Editor-in-Chief

Heart Rhythm

Douglas P Zipes MD

Editor-in-Chief

International Journal of Interventional Cardioangiology

David G Iosseliani MD

Editor-in-Chief

Journal of Cardiovascular Computed Tomography

Allen J Taylor MD

Editor-in-Chief

Journal of Cardiovascular Pharmacology

Michael R Rosen MD

Editor

Journal of Interventional Cardiology

Cindy L Grines MD

Editor-in-Chief

Journal of the American College of Cardiology

Anthony N DeMaria MD

Editor-in-Chief

JACC: Cardiovascular Imaging

Jagat Narula MD PhD

Editor-in-Chief

FROM THE HEART GROUP

©2008 Pulsus Group Inc. All rights reserved

O
ver the past several years, the editors of leading international car-

diovascular journals have met to form the HEART Group and to

discuss areas of growing common interest. Recently, the HEART

Group has developed a document that addresses general ethics princi-

ples in the conduct of the scientific process with which all of the edi-

tors concur. Published essentially simultaneously in all of the

participating journals, including this journal, this document presents

the ethical tenets accepted by all of the undersigned editors that will

(continue to) guide their decisions in the editorial process.

These are the general principles on which the HEART Group is

based and by which we, as a group, abide. However, please note that

individual journal members and their respective societies may have

their own rules and regulations that supersede the guidelines of the

HEART Group.


Statement on Ethics from the HEART Group

Can J Cardiol Vol 24 No 5 May 2008362

JACC: Cardiovascular Interventions

Spencer B King III MD

Editor-in-Chief

Journal of Electrocardiology

Galen S Wagner MD

Editor-in-Chief

Journal of Interventional Cardiac Electrophysiology

Sanjeev Saksena MD

Editor-in-Chief

Journal of the American Society of Echocardiography

Alan S Pearlman MD

Editor-in-Chief

Journal of Heart Valve Disease

Endre Bodnar MD PhD

Editor-in-Chief

Robert W Emery MD

Incoming Editor-in-Chief

Journal of Thoracic and Cardiovascular Surgery

Lawrence H Cohn MD

Editor-in-Chief

Netherlands Heart Journal

Ernst E van der Wall MD

Editor-in-Chief

Pediatric Cardiology

Ra-id Abdulla MD

Editor-in-Chief

Progress in Cardiovascular Diseases

Michael Lesch MD

Editor

Revista Española de Cadiología

Fernando Alfonso MD PhD

Editor-in-Chief

Scandinavian Cardiovascular Journal

Rolf Ekroth MD

Chief Editor

ETHICS

The purpose of this is to ensure transparency and honesty in the sci-

entific process that promotes ethical conduct in the performance and

publication of research. The following will be considered as parts of

this process: 

• Disclosure of potential conflicts of interest for all involved in

the performance of research and in the evaluation and

publication process of a manuscript. Relevant relationships with

commercial interests will be defined in terms of levels and

nature of support. The nature of support will be listed as grants,

supplies/equipment, type of employment or personal income.

Equity and royalty interests should be stated, as well as any

fiduciary relationship with the sponsor. 

• Establish thorough review processes particularly alert to

discovering scientific fraud and data falsification, redundant or

duplicate publication, and plagiarism, and to adopt a uniform

standard of dealing with authors guilty of fraudulent practices.

• Maintain confidentiality and embargos where appropriate.

• Create uniform criteria to establish authorship. To qualify for

authorship, individuals must have made substantial

contributions to the intellectual content of the paper in at least

one of the following areas: conceived and designed the research;

acquired the data; analyzed and interpreted the data; performed

statistical analysis; handled funding and supervision; drafted the

manuscript; or made critical revision of the manuscript for

important intellectual content. Authors must give final approval

of the version to be submitted and any revised version to be

published. For multicentre trials, individuals who accept direct

responsibility for the manuscript should fully meet the criteria

for authorship previously defined; contributors not meeting

these criteria should be acknowledged.

• Note avoidance of false claims of ownership and priority by

attention to previous publications.

• Establish avoidance of excessive claims of benefits of a

product/technique in the publication, as well as with news

media.

• Note compliance with institutional review board requirements

and, when appropriate, approved laboratory procedures for

animal research, and that the research conforms to the ethical

standards of the Declaration of Helsinki, the Geneva

Declaration, the Belmont Report and Good Clinical Practices

from the FDA, and that the submission conforms to the

International Committee of Medical Journal Editors (ICMJE)

“Uniform Requirements for Manuscripts Submitted to

Biomedical Journals: Writing and Editing for Biomedical

Publication” (www.ICMJE.org).


