Northwestern University
Feinberg School of Medicine

COMMERCIAL COMPANY LETTER OF AGREEMENT

The Feinberg School of Medicine is committed to presenting CME activities that promote improvements or quality in healthcare and are independent of the control of commercial interests. As part of this commitment, the Feinberg School of Medicine as outlined in this written agreement the terms, conditions, and purposes of commercial support for its CME activities. Commercial Support is defined as financial, or in-kind, contributions given by a commercial interest
, which is used to pay all or part of the costs of a CME activity.
	Title of CME Activity:

	Activity Location:
	

	Activity Date:
	

	Name of Commercial Interest
	

	Amount of Educational Grant
	$

	Amount of In-Kind Support: If yes, please check the box next to the type of in-kind support being provided.

	(Durable equipment

(Facilities / Space

(Disposable Supplies

(Animal parts or tissue

(Human parts or tissue

(Other: please explain

	Grant will be used for the following:

	Speaker Honoraria
	Speaker Expenses (itemize)
	Meeting Expenses (itemize)
	Other (list)

	
	
	
	

All funds must be distributed by the medical school, its affiliates or a designated agency and in full knowledge of the Feinberg School of Medicine’s Office of CME

Terms, Conditions, and Purposes

Independence

1.
This activity is for scientific and educational purposes only and will not promote any specific proprietary business interest of the Commercial Interest.

2.
The Accredited Provider is responsible for all decisions regarding the identification of educational needs, determination of educational objectives, selection and presentation of content, selection of all persons and organizations that will be in a position to control the content of the CME, selection of education methods, and the evaluation of the activity.

Appropriate Use of Commercial Support

3.
The Accredited Provider will make all decisions regarding the disposition and disbursement of the funds from the Commercial Interest.

4.
The Commercial Interest will not provide the Accredited Provider advice or services concerning teachers, authors, or participants or other education matters, including content, for this CME activity.

5.
All commercial support associated with this activity will be given with the full knowledge and approval of the Accredited Provider. No other payments shall be given to the director of the activity, planning committee members, teachers or authors, joint sponsor, or any others involved with the supported activity.

6.
The Accredited Provider will upon request, furnish the Commercial Interest documentation detailing the receipt and expenditure of the commercial support.

Commercial Promotion

7.
Product-promotion material or product-specific advertisement of any type is prohibited in or during the CME activity. The juxtaposition of editorial and advertising material on the same products or subjects is not allowed. Live or enduring promotional activities must be kept separate from the CME activity. Promotional materials cannot be displayed or distributed in the education space immediately before, during or after a CME activity. Commercial Interests may not engage in sales or promotional activities while in the space or place of the CME activity.

8.
The Commercial Interest may not be the agent providing the CME activity to the learners.

Disclosure

9.
The Accredited Provider will ensure that the source of support from the Commercial Interest, either direct or “in-kind,” is disclosed to the participants, in program brochures, syllabi, and other program materials, and at the time of the activity. This disclosure will not include the use of a trade name or a product-group message. The acknowledgment of commercial support may state the name, mission, and clinical involvement of the company or institution and may include corporate logos and slogans, if they are not product promotional in nature.

The Commercial Supporter and Feinberg School of Medicine agree to abide by all requirements of the Accreditation Council for Continuing Medical Education (ACCME) Standards for Commercial Support of Continuing Medical Education (appended).

	Name of Accredited Provider
	Northwestern University

	 Tax ID Number: 36-2167817
	

	 Contact Person
	
	Email Address
	

	 Phone Number
	(312) 503-8533
	Fax Number
	(312) 503-4531

	
	
	
	

	Educational Partner (if applicable)
	

	 Contact Person
	
	Email Address
	

	 Phone Number
	
	Fax Number
	

	 Tax ID Number
	
	
	

	
	
	
	

	Name of Commercial Interest
	

	 Address
	

	 City, State, Zip
	

	 Contact Person
	
	Email Address
	

	 Phone Number
	
	Fax Number
	

Agreed by Authorized Representatives

Accredited Provider: Northwestern

Commercial Interest

University Feinberg School of Medicine
Signature and Date

Signature and Date

Print Name

Print Name

Title

Title

Educational Partner (If applicable)

Signature and Date

Print Name

Title

A commercial interest is any entity producing, marketing, re-selling, or distributing health care goods or services consumed by, or used on, patients. The ACCME does not consider providers of clinical service directly to patients to be commercial interests. A commercial interest is not eligible for ACCME accreditation. Within the context of this definition and limitation, the ACCME considers the following types of organizations to be eligible for accreditation and free to control the content of CME:

· 501-C Non-profit organizations (Note: ACCME screens 501c organizations for eligibility. Those that advocate for 'commercial interests' as a 501c organization are not eligible for accreditation in the ACCME system. They cannot serve in the role of joint sponsor, but they can be a commercial supporter.)

· Government organizations

· Non-health care related companies

· Liability insurance providers

· Health insurance providers

· Group medical practices

· For-profit hospitals

· For profit rehabilitation centers

· For-profit nursing homes

ACCME reserves the right to modify this definition and this list of eligible organizations from time to time without notice.

STANDARD 1: Independence

1.1
 A CME provider must ensure that the following decisions were made free of the control of a commercial interest. (See www.accme.org for a definition of a ‘commercial interest’ and some exemptions.)

a) Identification of CME needs;

b) Determination of educational objectives;

c) Selection and presentation of content;

d) Selection of all persons and organizations that will be in a position to control the content of the CME;

e) Selection of educational methods;

f) Evaluation of the activity.

1.2
A commercial interest cannot take the role of non-accredited partner in a joint sponsorship relationship.
STANDARD 2: Resolution of Personal

Conflicts of Interest

2.1
The provider must be able to show that everyone who is in a position to control the content of an education activity has disclosed all relevant financial relationships with any commercial interest to the provider. The ACCME defines “’relevant’ financial relationships” as financial relationships in any amount occurring within the past 12 months that create a conflict of interest.

2.2
An individual who refuses to disclose relevant financial relationships will be disqualified from being a planning committee member, a teacher, or an author of CME, and cannot have control of, or responsibility for, the development, management, presentation or evaluation of the CME activity.

2.3
The provider must have implemented a mechanism to identify and resolve all conflicts of interest prior to the education activity being delivered to learners.

STANDARD 3: Appropriate Use of

Commercial Support

3.1
The provider must make all decisions regarding the disposition and disbursement of commercial support.

3.2 A provider cannot be required by a commercial interest to accept advice or services concerning teachers, authors, or participants or other education matters, including content, from a commercial interest as conditions of contributing funds or services.

3.3 All commercial support associated with a CME activity must be given with the full knowledge and approval of the provider.

Written agreement documenting terms of support

3.4 The terms, conditions, and purposes of the commercial support must be documented in a written agreement between the commercial supporter that includes the provider and its educational partner(s). The agreement must include the provider, even if the support is given directly to the provider’s educational partner or a joint sponsor.

3.5 The written agreement must specify the commercial interest that is the source of commercial support.

3.6 Both the commercial supporter and the provider must sign the written agreement between the commercial supporter and the provider.

Expenditures for an individual providing CME

3.7
The provider must have written policies and procedures governing honoraria and reimbursement of out-of-pocket expenses for planners, teachers and authors.

3.8 The provider, the joint sponsor, or designated educational partner must pay directly any teacher or author honoraria or reimbursement of out-of–pocket expenses in compliance with the provider’s written policies and procedures.

3.9
No other payment shall be given to the director of the activity, planning committee members, teachers or authors, joint sponsor, or any others involved with the supported activity.

3.10
If teachers or authors are listed on the agenda as facilitating or conducting a presentation or session, but participate in the remainder of an educational event as a learner, their expenses can be reimbursed and honoraria can be paid for their teacher or author role only.

Expenditures for learners

3.11
Social events or meals at CME activities cannot compete with or take precedence over the educational events.

3.12
The provider may not use commercial support to pay for travel, lodging, honoraria, or personal expenses for non-teacher or non-author participants of a CME activity. The provider may use commercial support to pay for travel, lodging, honoraria, or personal expenses for bona fide employees and volunteers of the provider, joint sponsor or educational partner.

Accountability

3.13
The provider must be able to produce accurate documentation detailing the receipt and expenditure of the commercial support. 􀁡

STANDARD 4. Appropriate Management of Associated

Commercial Promotion

4.1
Arrangements for commercial exhibits or advertisements cannot influence planning or interfere with the presentation, nor can they be a condition of the provision of commercial support for CME activities.

4.2
Product-promotion material or product-specific advertisement of any type is prohibited in or during CME activities. The juxtaposition of editorial and advertising material on the same products or subjects must be avoided. Live (staffed exhibits, presentations) or enduring (printed or electronic advertisements) promotional activities must be kept separate from CME.

•
For print, advertisements and promotional materials will not be interleafed within the pages of the CME content. Advertisements and promotional materials may face the first or last pages of printed CME content as long as these materials are not related to the CME content they face and are not paid for by the commercial supporters of the CME activity.

•
For computer based, advertisements and promotional materials will not be visible on the screen at the same time as the CME content and not interleafed between computer ‘windows’ or screens of the CME content

•
For audio and video recording, advertisements and promotional materials will not be included within the CME. There will be no ‘commercial breaks.’

•
For live, face-to-face CME, advertisements and promotional materials cannot be displayed or distributed in the educational space immediately before, during, or after a CME activity. Providers cannot allow representatives of Commercial Interests to engage in sales or promotional activities while in the space or place of the CME activity.

4.3
Educational materials that are part of a CME activity, such as slides, abstracts and handouts, cannot contain any advertising, trade name or a product-group message.

4.4
Print or electronic information distributed about the non-CME elements of a CME activity that are not directly related to the transfer of education to the learner, such as schedules and content descriptions, may include product-promotion material or product-specific advertisement.

4.5
A provider cannot use a commercial interest as the agent providing a CME activity to learners, e.g., distribution of self-study CME activities or arranging for electronic access to CME activities.

STANDARD 5. Content and Format without Commercial Bias

5.1
The content or format of a CME activity or its related materials must promote improvements or quality in healthcare and not a specific proprietary business interest of a commercial interest.

5.2
Presentations must give a balanced view of therapeutic options. Use of generic names will contribute to this impartiality. If the CME educational material or content includes trade names, where available trade names from several companies should be used, not just trade names from a single company.􀁡

STANDARD 6. Disclosures Relevant to
Potential Commercial Bias Relevant financial relationships of those with control over CME content

6.1
An individual must disclose to learners any relevant financial relationship(s), to include the following information:

• The name of the individual;

•The name of the commercial interest(s);

•The nature of the relationship the person has with each commercial interest.

6.2
For an individual with no relevant financial relationship(s) the learners must be informed that no relevant financial relationship(s) exist.

Commercial support for the CME activity.

6.3
The source of all support from commercial interests must be disclosed to learners. When commercial support is ‘in-kind’ the nature of the support must be disclosed to learners.

6.4
‘Disclosure’ must never include the use of a trade name or a product-group message.

Timing of disclosure
6.5
A provider must disclose the above information to learners prior to the beginning of the educational activity.
The ACCME Standards for Commercial Support

Standards to Ensure Independence in CME Activities

