

Step-by-Step Management of Disclosure of Financial Relationship and Conflict of Interest for a CME Activity

The Case Western Reserve University School of Medicine Continuing Medical Education Program (CWRU SOM CME) requires that all CME certified activities be developed free from the control of a commercial interest and be balanced, objective, and scientifically rigorous.

Definition of Conflict of Interest (COI)
A conflict of interest exists when individuals in a position to control the content of a CME activity have a relevant personal financial relationship with a commercial interest that benefits the individual and may ultimately bias the content being presented. The following factors serve as part of the foundation for potential COI:

· A financial relationship (in any amount) with a commercial interest occurring within the past 12 months and

· The opportunity to affect the content of CME about the products or services of that commercial interest.

When the individual’s interests are aligned with those of a commercial interest the interests of the provider are in ‘conflict’ with the interests of the public. The interests of the people controlling CME must always be aligned with what is in the best interests of the public.
The Role of CWRU SOM CME

CWRU SOM CME, as the designated Accreditation Council for Continuing Medical Education (ACCME) entity, is responsible for creating a mechanism to identify, manage and resolve all conflicts of interests for all individuals involved in the planning and implementation of an ACCME certified activity.

CWRU SOM CME incorporates the following strategies as part of the overall planning process of CME activities:

· Identify financial relationship that may constitute a potential conflict of interest for all individuals involved in the planning and implementation of the proposed CME activity (planning committee members, faculty presenters, authors, etc.).

· Disqualify any individual who fails to provide disclosure from participation in the planning and/or implementation of the proposed CME activity.

· Implement educational planning and design strategies that work to ensure that content is balanced, scientifically rigorous, and evidenced-based and reflects the current standards of care and/or future directions of medicine and healthcare.

· Monitor and manage CME activities in accordance with the current standards, regulations and guidelines outlined by the constituencies involved in the delivery of continuing medical education, research and patient care.

· Document the processes for needs assessment, gap analysis, content validation, and educational design that provide for fair and balanced discussion of the desired topics.

· Monitor the execution of CME activities to validate the presence/absence of commercial bias and the consistent application of the standards of quality education for physicians and other healthcare professionals.

Procedures for Identifying, Managing, and Resolving Conflicts of Interest
All individuals in a position to control the content of a CME activity (planning committee members, speakers, authors, etc) are required to complete the CWRU SOM CME Disclosure of Relevant Financial Relationship Form in which they disclose their financial relationships.

CWRU SOM CME implements primary and secondary COI resolution methods for all CME-certified activities; the primary resolution method is implemented for all individuals in a position to control the content of a CME activity. The secondary resolution methods are implemented for all individuals who have identified financial relationships with commercial interests through the primary resolution method.

Primary COI Resolution Method for All Activity Types:

Completion of the CWRU SOM CME Disclosure of Relevant Financial Relationship Form as described above. In addition, learners will have the opportunity to identify any perceived commercial bias through the course evaluation.

Secondary COI Resolution Method Options by Activity Type:

All Activities:

· The Activity Director(s) prospectively review the content (slides) and completes a Resolution of Conflict of Interest Form stating the action taken to resolve the COI.
· The Disclosure of Relevant Financial Relationship Form, completed Resolution of Conflict of Interest Form and content (slides) will be forwarded to the CME staff.
· The CME Medical Director reviews the above materials and either signs off or content will be revised as needed according to the results of the review.
Timing of the Identification, Management, and Resolution of Conflicts of Interest
Activity Director(s) and Planning Committee Member(s):

· Completion of the CWRU SOM CME Disclosure of Relevant Financial Relationship Form before submission of the CME application. Application will not be reviewed until disclosure is completed.

· Financial relationship(s) is reviewed by CME staff:
· If a COI is not identified:
· No action will be taken and planning process can continue.
· If a COI is identified:

· Activity Director will complete the Resolution of Conflict of Interest Form Planning Committee.

· CME staff will determine how topics and faculty were determined and obtain evidence that the topics represent a balanced, EBM approach.

Faculty/Speaker/Author:

· Completion of the CWRU SOM CME Disclosure of Relevant Financial Relationship Form no less than 14 days prior to the date of the presentation.

· Financial relationship(s) is reviewed by CME staff:
· If a COI is not identified:

· No action will be taken and the individual can proceed with developing content.
· If a COI is identified:

· Activity Director(s) prospectively review(s) the content (slides) and completes a Resolution of Conflict of Interest Form stating the action taken to resolve the COI.
· The Disclosure of Relevant Financial Relationship Form, completed Resolution of Conflict of Interest Form and content (slides) will be forwarded to the CME staff.
· The CME Medical Director reviews the above materials and either signs off or content will be revised as needed according to the results of the review.
Situations where Conflict of Interest cannot be effectively resolved
While CWRU SOM CME strives to be flexible, accessible and helpful in the development and implementation of CME certified activities, there are some situations where adequate resolution of COI may not be feasible. In these situations, CME certification will not be provided. Examples of these situations include:

· Requests for CME certification of the content after the majority of the planning for the CME activity has occurred with faculty and/or content selections already determined;

· Short planning timeframes that don’t permit adequate planning and implementation of required ACCME and CWRU SOM CME policies and procedures;

· Inappropriate processes in educational planning and/or financial management that are not consistent with ACCME and/or CWRU SOM CME policies and processes.

Disclosure to Participants
In the context of the activity, the Activity Director will assure that disclosure is made to participants in writing prior to commencement of the activity and also verbally during the course of the activity where the activity is live. Any specific limitations on participation of any faculty member should also be noted on their faculty listing for the activity.

