
Sample Instructor Conflict of Interest Declaration

Providers must make sure that educational objectives, course content, teaching methods, and instructors or advisors are selected independent of commercial interest. Note that this does not mean instructors/advisors cannot have a commercial affiliation, but rather that providers must not let a commercial affiliation influence their decision when selecting instructors, setting educational objectives, or selecting the most appropriate teaching method.

Related PACE Standard:

XII Commercial or Promotional Conflict of Interest, Criteria E and J:
E.
CE program providers and instructors must disclose to participants any monetary or other special interest the program provider may have with any company whose products are discussed in its CE activities. Disclosure must be made in publicity materials and at the beginning of the presentation itself.
J.
CE program providers must assume responsibility for taking steps to protect against and/or disclose any conflict of interest of the advisory committee, CE activity planners, course directors, and lecturer/author/ instructors presenting courses. Signed conflict of interest statements must be obtained from all advisory committee members, CDE activity planners, course directors, and lecturers/authors.

Expectations:

All Academy of General Dentistry (AGD) Program Approval for Continuing Education (PACE)-approved continuing education (CE) providers are expected to document that they asked all instructors to declare any potential conflicts of interest they have so that they may be disclosed to potential attendees prior to course attendance. It also is acceptable to include language regarding this issue in an overall speaker agreement.

Example:

Having an interest in or an affiliation with a corporate organization does not prevent one from presenting educational information, but the relationship must be made known to the audience. Failure to disclose or a false disclosure shall result in an instructor’s removal from the program.

Check one:

(I, the undersigned, declare that neither I nor any member of my family have a financial arrangement with any corporate organization offering financial support or grant monies in regards to my continuing dental education presentation at the __.

(I, the undersigned (or an immediate family member), have a financial interest/arrangement or affiliation with a corporate organization offering financial support or grant monies for or related to the content of my continuing dental education presentation at the ___ as follows (there is no need to disclose the actual financial value of any affiliation):

Affiliation/Financial Interest

Corporate Organizations

(Employee, full- or part-time

(Grant/Research support

(Consultant

(Stock shareholder

(Honorarium

(Other financial or material support

(Owner/Part owner (please specify)

(I understand that this form will be available for review by program participants.

Instructor/Advisor Signature

Date
CONFLICT OF INTEREST POLICY: It is the policy of PROVDER NAME that all speakers at any program offered by PROVIDER NAME, who have a personal interest or financial investment in a company or product, abide by the following:

· While it is permissible to mention a product or company in an educational course, the speaker shall avoid distributing any handout material that includes a company name, address, and phone number, or any material that could be construed as pushing or actively attempting to sell a particular product or company.

· The speaker is prohibited from displaying their products anywhere except in the exhibit hall, but the speaker may make reference to such an exhibit.

· No salesperson representing a company or product may take an active role in the presentation of a course without written approval of PROVIDER NAME. Such requests must be submitted to PROVIDER NAME ______ months prior to the course date.

[image: image1][image: image2]

