Voluntary Disclosure of Potential Conflict of Interest

For use in the Undergraduate Medical Education Program

at the University of Calgary

It is standard practice to collect information regarding potential conflict of interest relevant to continuing medical education program and scholarly publications. A University of Calgary Task Force was established to examine the influence of industry on medical education. The Task Force examined each item in the AAMC Report, Industry Funding of Medical Education (2008) and created a recommendation for the Faculty of Medicine. Key areas for immediate attention include:

1. The Council of Associate Deans-Education must develop curricula and communication strategies to address and manage industry’s influence.

2. The Faculty must adopt two CMA guidelines:

a. Practicing physicians should not accept personal gifts of any significant monetary or other value from industry. Physicians should be aware that acceptance of gifts of any value has been shown to have the potential to influence clinical decision making.
b. Faculty members who author material are ultimately responsible for ensuring the content and validity of their material and should ensure that they are designed and delivered at arms-length of industry sponsors.
3. Pharmaceutical and medical device company representatives should only meet faculty members at the invitation of the faculty member. Student and resident interaction should only occur under faculty supervision and direction.

4. CME events including rounds and journal clubs must be developed by physician organizers and accredited, where possible. Industry funding for the event must be disclosed. Planning committee members and speakers for events must disclosure conflicts of interest on advertising (e.g., brochures and posters) and during their presentation. Mechanisms must be developed to resolve conflicts of interest (e.g., recusing self from planning process, a priori review of ppt). Industry funding for events must take the form of an unrestricted educational grant made payable to the University of Calgary and administered by the Department, Division, Institute and not by a program/clinical unit.

5. The Faculty of Medicine, its faculty, residents, and students should not be involved in hosting/delivering/attending unaccredited promotional events.

6. Funding for scholarships and fellowships should be handled by the Institute, Department, or Division and not by a program/clinical unit.

7. Faculty, residents and students should not solicit funding for travel to conferences.

8. Funding for ‘food’ should be discouraged. If a unit decides funding is permissible, it should be in the form of an unrestricted educational grant with disclosure of funding sources. Food provided should be in keeping with arrangements that would be made without industry sponsorship. Representatives MUST NOT bring food to meetings.

The Undergraduate Medical Education Program (UME) at the University of Calgary has decided to request that teachers provide voluntary disclosure of potential conflict of interest. The intent is to increase transparency and to model professional behaviour to the medical students. There is ongoing discussion regarding development of a faculty-wide policy regarding mandatory disclosure of potential conflict of interest.

Teachers in UME courses are asked to complete the attached form and return by fax (403) 270-2681 to the UME office. The returned forms will be made available on OSLER for the duration of the course. Presenters in lectures may also wish to include a disclosure slide at the beginning of their presentation.

Undergraduate Medical Education, University of Calgary
DISCLOSURE FORM

	Presentation Information

	Course Name:
	

	Title of Presentation:
	

	Presentation Date:
	

	Presenter Information

	Presenter Name:
	
	Phone:

	

	Presenter Title:
	
	E-mail:
	

	DISCLOSURE

	
YES NO

	Have you (or your spouse/partner) had a personal financial relationship in the last 12 months with the manufacturer of the products or services that will be presented in this presentation.

If NO please skip to declaration section below.

If YES pleas list your disclosures and resolutions below.

	Commercial Interest
	Nature of Relevant Financial Relationship

	Name

of

Company
	Employee, Grants/Research Support Recipient, Board Member, Advisor or Review Panel Member, Consultant, Independent Contractor, Stock Shareholder (excluding mutual funds), Speakers’ Bureau, Honorarium Recipient, Royalty Recipient, Holder of Intellectual Property Rights, or Other

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

	5.
	
	

	RESOLUTION OF CONFLICT OF INTEREST

	Presenter/Authors
□ I will support my presentation and clinical recommendations with the “best available evidence” from the medical literature.
□ I will refrain from making recommendations, regarding products or services, e.g., limit presentation to pathophysiology, diagnosis, and/or research findings.

□ I will recommend an alternative presenter for this topic for the planning committee’s consideration.

□ I will submit my talk in advance to allow for adequate peer review.
□ I will or have divested myself of this financial relationship.

	Planners

□To the best of my ability, I will ensure that any speakers or content I suggest is independent of commercial bias.
□I will recuse myself from planning activity content in which I have a conflict of interest.

	DECLARATION

	I will uphold academic standards to ensure balance, independence, objectivity, and scientific rigor in my role in the planning, development or presentation of this UME activity.

	Signature:
	Date:

	Additional information may be requested to resolve any conflict of interest. All identified conflicts of interest will be resolved, and disclosure will be made to activity participants.

� Adapted with permission from CME form available online.

This form will be made available to students and faculty with OSLER access for the duration of the course.

