

User Agreement

Welcome to QVuE, the Leaders Network on Quality, Value and Efficiency website sponsored by The Medicines Company.

- The information provided in this Webinar Series is offered to hospitals interested in instituting same-day discharge programs for patients undergoing PCI procedures.
- The information provided on this site and in this Webinar Series is for general informational purposes only and should not be relied upon for clinical, care pathway or reimbursement decisions. It is not being provided for Continuing Medical Education (CME) credits.
- The statements and opinions contained in this Webinar Series reflect the independent views and opinions of the participants and do not necessarily reflect the views or opinions of The Medicines Company. The Medicines Company is not advocating for the adoption of a same-day discharge program or any particular protocol as part of such a program.
- All decisions regarding site of service and care pathways must be made by each patient's provider through the exercise of their independent medical judgment and in the best clinical interest of the affected patient.
- The Medicines Company encourages you to independently evaluate and come to your own conclusions regarding the accuracy, completeness, or reliability of the information contained in this Webinar Series and accepts no liability or responsibility to any person or organization as a consequence of any reliance upon such information.

Please read the Terms and Conditions of this User Agreement (the "Agreement") before viewing or using any portion of this website. By accessing and using the website, you acknowledge that you have read, understood, and accept this Agreement and will be bound by it. If you do not agree to this Agreement, you may not access or otherwise use the website.

The Medicines Company reserves the right, in its sole discretion, to change the Agreement at any time, as appropriate. As you are bound by any such revisions, you should, therefore, periodically visit this page to review the then-current conditions applicable to your use of this website. Your continued use of the website following such changes shall be deemed your acceptance of the changes.

TERMS AND CONDITIONS

1. **DESCRIPTION OF THE AGREEMENT.** This Agreement governs your use of this website, including, without limitation, the use of all content such as on demand webinar videos, text, information, images, and other related items (collectively referred to as the "Website"). You hereby represent and warrant that you are legally bound by this Agreement when you access or use the Website.
2. **LICENSE GRANT.** Subject to the terms of this Agreement, the Company hereby grants to you a limited, nonexclusive, nontransferable license to access and use the Website. You may not rent, lease, sell, sublicense, assign, reverse engineer, disassemble, modify, loan, distribute, export or otherwise transfer, or

allow others to use the Website technology or other information, including any printed materials of the same, nor may you create derivative works of or otherwise modify the same. This license will automatically terminate if you do not comply with the terms of this Agreement. You may not use, download, or export the Website in violation of any applicable laws or regulations.

3. **ACCESS.** In order to use the Website, you may need access to the World Wide Web, either directly or through devices that access web-based content, and that such access may not be available if you do not have an Internet connection or for other reasons. You acknowledge and agree that by using the Internet to use the Website, you may incur charges from your wireless carrier, Internet service provider or other method of Internet access, depending upon your contract or plan with your provider. You acknowledge that payment of any such charges or any service fees associated with such access will be your sole responsibility. In addition, you must provide all equipment necessary to make such a connection to the World Wide Web. You agree that your use of the Website will be in accordance with all requirements of your wireless carrier, Internet service provider or other method of Internet access.
4. **HEALTHCARE PROFESSIONAL USE.** This Website is designed for use by healthcare providers in the United States only. By using the Website, you represent to the Company that you are a United States healthcare provider and will access or use the Website only in a manner consistent with your professional, ethical, regulatory, statutory and other legal requirements.
5. **INTENDED USE.** The Website is for general informational purposes only and the information contained therein should not be relied upon for clinical, care pathway or reimbursement decisions. While care has been taken to confirm the accuracy of the information presented and generally accepted practices, the Company and its respective licensors, authors, editors, reviewers, and contributors are not responsible for errors or omissions or for any consequences from application of the information herein and make no warranty, expressed or implied, with respect to the currency, completeness, usefulness, or accuracy of the contents of the Website. Health-related information changes frequently and therefore, information contained in the Website may be outdated, incomplete or incorrect. Applying this information in a particular situation remains the licensee's responsibility. The statements and opinions contained in the Website reflect the independent views and opinions of the presenters and do not necessarily reflect the views or opinions of the Company.
6. **CLINICAL INFORMATION.** In addition, there may be information on this Website related to certain medical conditions and/or their treatment. THIS WEBSITE IS NOT INTENDED TO DIAGNOSE, TREAT, MITIGATE, CURE OR PREVENT ANY DISEASE. The Website is not to be used as a substitute for clinical judgment, advice, diagnosis or treatment of any health condition or problem. Users of the Website should not rely on information contained therein for diagnosing, treating, curing, preventing, managing or otherwise addressing health problems. The Company does not offer personalized medical diagnosis or patient-specific treatment advice. In using the Website, you agree that the Company is not, or will not be, liable or otherwise responsible for any decision made or any action taken or any action not taken due to your use of this Website.

All decisions regarding patient care and treatment must be made by each patient's provider through the exercise of his or her own independent medical judgment and in the best clinical interest of the affected patient.

7. **CONSENT TO USE OF DATA.** By using this Website, you agree to the collection, retention, processing, use and validation with third parties of all personal and activity data collected automatically by the Website or inputted by you into the Website (collectively "Personal Information"). When you register to use the Website you may be required to provide your name, address, email address, professional designation, and job title, which may be used by the Company, its affiliates, business partners and service providers. In addition, the Website may collect certain information, activities and use automatically such as the time and date of your access, webinar videos or content accessed, and your IP address and domain name via use of the Website. THIS INFORMATION MAY ALSO INCLUDE THE PHYSICAL LOCATION OF YOUR COMPUTER OR MOBILE DEVICE VIA A GLOBAL POSITIONING SYSTEM.

You agree that the Company or others working for the Company may collect and use technical and usage data, including frequency of Website use. The Company or others working for the Company may use this information to improve and/or to provide to you its products, processes, services, or technologies. The Company or others working for the Company may collect and/or use information that identifies you personally if you choose to provide such information to the Company or those working for the Company or otherwise give your permission for such use. For more information about the Company's privacy practices, see <http://www.themedicinescompany.com/page/privacy-policy> ("Privacy Policy") The Privacy Policy is incorporated by reference and made part of this Agreement.

You may stop the collection of all information by the Website by ceasing the use of the Website. Please note that any information that you previously provided or obtained will remain in our databases.

8. **ADVERSE EVENTS.** You are encouraged to report negative side effects of prescription drugs to the FDA. Visit www.fda.gov/medwatch or call 1-800-FDA-1088. To report an adverse event related to a Company product, please call 1-877-977-MDCO (1-888-977-6326).
9. **DISCLAIMER OF WARRANTIES.** YOU UNDERSTAND AND AGREE THAT THE WEBSITE IS PROVIDED ON AN "AS IS" AND "AS AVAILABLE" BASIS. THE COMPANY DOES NOT MAKE ANY WARRANTY THAT THE WEBSITE WILL MEET YOUR REQUIREMENTS OR THAT THE USE OF THE WEBSITE WILL BE UNINTERRUPTED, TIMELY, SECURE OR ERROR FREE; NOR DOES THE COMPANY MAKE ANY WARRANTY AS TO THE RESULTS THAT MAY BE OBTAINED FROM USE OF THE WEBSITE OR THE ACCURACY OR RELIABILITY OF ANY INFORMATION OBTAINED THROUGH THE WEBSITE (INCLUDING THIRD PARTY CONTENT) OR THAT ANY DEFECTS IN THE WEBSITE WILL BE CORRECTED. THE COMPANY AND ITS SUPPLIERS DISCLAIM ALL WARRANTIES OF ANY KIND, WHETHER EXPRESS, IMPLIED OR STATUTORY REGARDING THE WEBSITE, INCLUDING ANY IMPLIED WARRANTY OF TITLE, MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD PARTY RIGHTS. YOU UNDERSTAND AND AGREE THAT ANY MATERIAL OR DATA OBTAINED THROUGH USE OF THE WEBSITE IS AT YOUR OWN DISCRETION AND RISK AND THAT YOU WILL BE SOLELY RESPONSIBLE FOR ANY DAMAGE TO YOUR COMPUTER SYSTEM OR LOSS OF DATA THAT RESULTS FROM THE DOWNLOAD OF ANY SUCH CONTENT OR MATERIAL.
10. **LIMITATION OF LIABILITY.** YOU UNDERSTAND AND AGREE THAT THE COMPANY AND ITS RESPECTIVE LICENSORS, TO THE EXTENT PERMITTED BY LAW, SHALL NOT BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, CONSEQUENTIAL, EXEMPLARY, PUNITIVE OR OTHER DAMAGES,

HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, AND EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE, INCLUDING, WITHOUT LIMITATION, DAMAGES FOR PERSONAL INJURY, LOST DATA, LOST PROFITS, OR BUSINESS INTERRUPTION ARISING FROM OR RELATING TO: (a) YOUR USE OF THE WEBSITE OR USE OF THE WEBSITE THROUGH YOUR ACCOUNT BY ANYONE ELSE; (b) THE COST OF PROCUREMENT OF SUBSTITUTE DATA, INFORMATION OR SOFTWARE; (c) UNAUTHORIZED ACCESS TO OR ALTERATION OF YOUR TRANSMISSIONS OR DATA; OR (d) ANY OTHER MATTER RELATING TO THE WEBSITE OR ITS USE. ADDITIONALLY, YOU ARE SOLELY RESPONSIBLE FOR ANY AND ALL DECISIONS REGARDING USE OF THE WEBSITE TO INPUT, STORE AND/OR TRANSFER PERSONAL DATA.

11. **INDEMNIFICATION.** To the fullest extent permitted by law, you agree to indemnify, defend and hold the Company, its respective officers, employees and suppliers harmless from any claim or demand, including reasonable attorneys' fees, made by any third party due to or allegedly arising out of your use of the Website or any breach of this Agreement or violation of any rights of another.
12. **PROPRIETARY RIGHTS.** You acknowledge that (a) the Website may contain proprietary and confidential information that is protected by applicable intellectual property and other laws, and (b) the Company and/or third parties own all right, title and interest in and to the Website and software provided through or in conjunction with the Website, including without limitation all Intellectual Property Rights therein and thereto. "Intellectual Property Rights" means any and all rights existing from time to time under patent law, copyright law, trade secret law, trademark law, unfair competition law, and any and all other proprietary rights, and any and all applications, renewals, extensions and restorations thereto, now or hereafter in force and effect worldwide. You agree that you will not, and will not allow any third party to, (a) copy, sell, license, distribute, transfer, modify, adapt, translate, prepare derivative works from, decompile, reverse engineer, disassemble or otherwise attempt to derive source code from the Website, unless otherwise permitted by the Company in writing, (b) take any action to circumvent or defeat the security or content usage rules provided, deployed or enforced by any functionality (including without limitation digital rights management functionality) contained in the Website, (c) use the Website to access, copy, transfer, transcode or retransmit content in violation of any law or third party rights, or (d) remove, obscure, or alter the Company's or any third party's copyright notices, trademarks, or other proprietary rights notices affixed to or contained within or accessed in conjunction with or through the Website.
13. **PROHIBITED USES OF WEBSITE.** You may not either directly or through the use of any device, software, internet site, web-based service, or other means copy, download, stream capture, reproduce, duplicate, archive, distribute, upload, publish, modify, translate, broadcast, perform, display, sell, transmit or retransmit the Website unless expressly permitted by the Company in writing.

You may not incorporate the Website into, or stream or retransmit the Website via, any hardware or software application or make it available via frames or in-line links unless expressly permitted by the Company in writing. Furthermore, you may not create, recreate, distribute or advertise an index of any portion of the Website unless authorized by the Company.

The content covered by these restrictions includes without limitation any text, graphics, layout, interface, logos, photographs, audio and video materials, and stills. In addition, you are strictly prohibited from creating derivative works or materials that otherwise are derived from or based in any way on the Website.

For webinar videos, you may not modify, enhance, remove, interfere with, or otherwise alter in any way any portion of the video player, its underlying technology, any digital rights management mechanism, device, or other content protection or access control measure incorporated into the video player. This restriction includes, without limitation, disabling, reverse engineering, modifying, interfering with or otherwise circumventing the video player in any manner that enables users to view the Website without: (i) displaying visibly both the video player and all surrounding elements (including the graphical user interface, copyright notices, and trademarks) of the webpage where the video player is located; and (ii) having full access to all functionality of the video player, including, without limitation, all video quality and display functionality.

14. **GENERAL**

14.1 You agree to access and use the Website in accordance with all applicable laws and regulations, including, without limitation, state and federal laws and regulations. You agree not to use the Website for any illegal or wrongful purposes.

14.2 This Agreement shall be governed by the laws of the State of New Jersey without regard to its conflict of laws principles.

14.3 The health information in this Website and the Website itself are intended to comply with the laws and regulations of the United States, and the Website and the information pertaining to Company products is intended for use only by residents of the United States. Other countries may have laws, regulatory requirements and medical practices that differ from those in the United States. Any portion of this Website is void where prohibited.

14.4 If any provision of this Agreement is held by a court of competent jurisdiction to be invalid, such provision shall be reformed to as nearly as possible approximate the intent of the parties and all other provisions shall remain in full force and effect.

14.5 The Company's failure to exercise or enforce any right or provision of this Agreement shall not constitute a waiver of such right or provision.

14.6 Section headings in this Agreement are used solely for the convenience of the parties and have no legal or contractual significance.

14.7 This Agreement constitutes the parties' final, exclusive and complete understanding and agreement with respect to the subject matter hereof and supersedes all prior and contemporaneous understandings and agreements, oral or written, between the parties.

15. **EXCLUSIONS AND LIMITATIONS.** NOTHING IN THIS AGREEMENT IS INTENDED TO EXCLUDE OR LIMIT ANY CONDITION, WARRANTY, RIGHT OR LIABILITY WHICH MAY NOT BE LAWFULLY EXCLUDED OR LIMITED. SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OF CERTAIN WARRANTIES OR CONDITIONS OR THE LIMITATION OR EXCLUSION OF LIABILITY FOR LOSS OR DAMAGE CAUSED BY NEGLIGENCE, BREACH OF CONTRACT OR BREACH OF IMPLIED TERMS, OR INCIDENTAL OR CONSEQUENTIAL DAMAGES. ACCORDINGLY, ONLY THE ABOVE LIMITATIONS IN SECTIONS 10 AND 11 WHICH ARE LAWFUL IN YOUR JURISDICTION WILL APPLY TO YOU AND THE COMPANY AND THE THIRD PARTIES' LIABILITY WILL BE LIMITED TO THE MAXIMUM EXTENT PERMITTED BY LAW.