

Vision

To Prevent and Cure Liver Disease

AASLD Mission

To advance and disseminate the science and practice of hepatology, and to promote liver health and quality patient care.

AASLD Foundation Mission

To invest in innovative hepatology research and in the people who study and treat liver disease.

Contents

Ireatment Advances & Awareness	. 1
Professional Development	2
Organizational Health	. 3
AASLD Membership Growth	. 3
FY2017 Combined Financial Position	4
FY2017 Combined Net Assets	4
FY2017 Combined Revenue & Expenses	. 5
FY2017 Combined Revenue	. 5
FY2017 Combined Expenses	6
AASLD 2017 Governing Board	6
AASLD Foundation 2017 Board of Trustees	7
In Remembrance	. 7

Treatment Advances & Awareness

Clinical Practice Guidelines

Guidelines for the Treatment of Chronic Hepatitis (Includes 3 Systematic Reviews) Released January 2017

Global Outreach & Engagement

Offered International Travel Awards

Exhibited at APASL, EASL and AMH Annual Meetings

Jointly provided global programs with AMH, APASL, ALEH, EASL and SASLT

Provided Joint Symposium with EASL and Global Forum at The Liver Meeting® 2017

Provided Sponsorship for the following programs: Gordon Research Conference;
Network of Minority Health Research
Investigators 15th Anniversary Annual Meeting;
International HBV Meeting; 24th Annual
International HCV Conference; Hepatobiliary
Cancers: Pathobiology and Translational
Advances; World Hepatitis Summit

Endorsed programs of: TASL; FDA/ CPATH; Chinese Society of Hepatology; INASL; Hellenic Association for the Study of the Liver

3,643+Postgraduate Course

2,967+**Basic Science** Symposium

Professional Development

Emerging Trends Conference

Emerging Trends in NAFLD

384 **Participants**

Clinical Hepatology **Update**

> 174 **Participants**

STC: Acute on Chronic Liver Failure

Is it Ready for Clinical Practice?

Participants

AASLD Webinars

Eight New Webinars in 2017

> 618 Registrants

Organizational Health

AASLD Membership Growth

FY2017 Combined Financial Position

FY2017 Combined Net Assets

FY2017 Combined Revenue & Expenses

Revenue	\$17,627,832
Income from Investments	\$4,951,657
Expenses	-\$18,535,802
Surplus	\$4,043,687

For full financial statements refer to aasld.org

FY2017 Combined Revenue

FY2017 Combined Expenses

AASLD & AASLD Foundation spends 85% on Programs service functions and 15% on leadership, administration and fundraising.

AASLD 2017 Governing Board

President

Anna SF Lok, MD, FAASLD University of Michigan Ann Arbor, MI

President-Elect

Ronald J. Sokol, MD, FAASLD University of Colorado Hospital School of Medicine Aurora, CO

Secretary

Kimberly Ann Brown, MD, FAASLD Henry Ford Health System Detroit, MI

Treasurer

Bruce A. Luxon, MD, PhD, FAASLD Georgetown University Hospital Washington, DC

Past-President

Keith D. Lindor, MD, FAASLD Arizona State University Phoenix, AZ

Councilors

Jorge A. Bezerra, MD, FAASLD Cincinnati Children's Hospital Medical Center Cincinnati, OH Raymond T. Chung, MD, FAASLD

Massachusetts General Hospital Boston, MA

Michael W. Fried, MD, FAASLD University of North Carolina Chapel Hill, NC

Councilors-At-Large

Mark J. Czaja, MD, FAASLD Emory University School of Medicine Atlanta, GA Julie Heimbach, MD, FAASLD

Mayo Clinic Rochester Rochester, MN

Lopa Mishra, MD, FAASLD

George Washington University Washington, DC

CEO (Ex-Officio)

Steven Echard, IOM, CAE Alexandria, VA

AASLD Foundation 2017 Board of Trustees

Chair

Bruce R. Bacon, MD, FAASLD Saint Louis University St. Louis, MO

Vice Chair

Ronald J. Sokol, MD, FAASLD University of Colorado *Aurora, CO*

Treasurer

Bruce A. Luxon, MD, PhD, FAASLD Georgetown University Washington, DC

Trustees

Meena B. Bansal, MD Mount Sinai School of Medicine New York, NY

Jorge A. Bezerra, MD, FAASLD University of Cincinnati Cincinnati, OH

Steven L. Flamm, MD Northwestern University Health System *Chicago, IL* Michael W Fried, MD, FAASLD University of North Carolina at Chapel Hill Chapel Hill, NC

Arun J. Sanyal, MD, FAASLD Virginia Commonwealth University Richmond, VA

In Remembrance

John A. Balint, MD

Bennett L. Blitzer, MD

Lawrence Lumeng, MD

John F. Mullane, MD, PhD

Ralph M. Myerson, MD

Irvin H. Strub, MD

Thomas E. Starzl, MD, PhD, FAASLD

Juan Rodés, MD

Lina Popper

AASLD is the professional home for the innovators, educators, and clinicians in hepatology.

1001 North Fairfax Street, 4th Floor | Alexandria, VA 22314 Phone: 703-299-9766 | Fax: 703-299-9622 | www.aasld.org