	Institutional Review Board (IRB)

Conflict of Interest Affidavit

Non-Investigators

	

[image: image1.wmf]

The IRB Chair and each IRB members should complete this form annually. A copy of the signed affidavit should be given to the person giving the affidavit.

Date ________________

Name of Person giving affidavit: _____________________________________

Position of person giving affidavit:

· IRB Chair

· IRB Member

· Center administrator (specify position) ________________________

· Other (specify position) _________________________

Are you an employee of the Abramson Center for Jewish Life?

· Yes

· No

Federal regulations require that IRB members abstain from participating in an initial or continuing IRB review for a project in which the member has a conflicting interest (45CFR46.107e). IRB members who have a conflicting interest regarding a project, which is scheduled to undergo IRB review, should disclose the conflicting interest to the IRB and not participate in the review.

These possible significant conflicts of interest are listed in the U.S. Department of Health and Human Services guidance for Institutional Review Boards (IRBs), investigators, research institutions, and other interested parties, entitled "Financial Relationships and Interests in Research Involving Human Subjects: Guidance for Human Subject Protection.” Further information on the affidavit process may be found at http://www.ahrp.org/Initiatives/disclosure.php.

These significant conflicts of interest may arise from any financial or other relationship that could adversely affect the rights and welfare of human subjects or the complete and accurate review of proposed research, reporting of research findings, or review of manuscripts for publication that involve such subjects, including:

· How the research is supported or financed

· Where and by whom the study is designed

· Where and by whom the resulting data is analyzed

· Receipt of compensation that may be affected by the study outcome, e.g.

· Proprietary interests in the project, including patents, trademarks, copyrights, and licensing agreements

· Equity interest in the research sponsor as either a publicly held company or non-publicly held company

· Significant payments of other sorts, e.g., grants, compensation in the form of equipment, retainers for ongoing consultation, and honoraria

· Receipt of payment per participant or incentive payments that exceed the norm of individual or institutional hourly compensation

Significant financial interests refer to the sponsor of the proposed research study and financial interests in other entities whose financial interests would reasonably appear to be affected by the outcome of the study. The PHS threshold for significant financial interest is $10,000 per year income or equity interests over $10,000 and 5% ownership in a company (42CFR50.603, 45CFR94.3).

Significant financial interests apply to you or anyone in your immediate family in companies whose financial interests would reasonably appear to be affected by DHHS research or other funding source for human subjects research.

Significant financial interests include:

a) Ownership interest in a company, including interest greater than 5 % of the voting interest or in excess of $10,000 of the fair market value

b) A position held by you or a member of your immediate family as employee, director, officer, partner, or any position of management in a company

 c) Any loan to you or your immediate family members

d) Gifts with a value of more than $100 in a 12-month period to you or your immediate family members

e) Income of $10,000 or more received or promised within a 12-month period to you or your immediate family members.

Affidavit:

I understand the above statements regarding significant financial interests and I agree to promptly report to the best of my knowledge if I or anyone in my immediate family have a financial interest in the sponsor or in other entities related to a research project. I also agree to abstain from participating in the IRB initial or continuing review of any project that I have a conflicting interest.

 _________________________________ _______________

 Signature Date

__________________________________ ________________

[image: image2.wmf]

 Reviewed By /Title Date

� EMBED Word.Picture.8 ���

© 2004 Polisher Research Institute

PAGE

IRB Conflict of Interest - Rev. 4/8/04

Page 1 of 2

_1119267565.doc
[image: image1.png]Madlyn and Leonard
Abramson Center
for Jewish Life

