[image: image1.jpg]=

== Pennsylvania
%
== MEDICALSOCIETY.

COUNCIL ON CONTINUING MEDICAL EDUCATION

Commercial Support Guidelines for Meeting Planners and Program Directors

In 2004, the Accreditation Council for Continuing Medical Education (ACCME) released the updated Standards for Commercial Support: Standards to Ensure Independence in CME Activities. The Pennsylvania Medical Society’s Council on CME has established the following guidelines for meeting planners and program directors in order to assist with the implementation of these standards as well as to ensure uniformity and compliance throughout the Society’s CME program. Please direct any questions regarding these guidelines to Barbara Dugan in the Society’s CME Office at bdugan@pamedsoc.org or (800) 228-7823, ext. 2623.

Definitions

Accredited Provider – the institution or organization accredited by the ACCME or a state medical society to award Category 1 credit to a continuing medical education activity. In this case, the Pennsylvania Medical Society is the Accredited Provider.

Commercial Interest – any proprietary entity producing marketing, re-selling, or distributing health care goods or services consumed by, or used on, patients, with the exception of non-profit or government organizations and non-health care related companies. The ACCME does not consider providers of clinical services directly to patients to be commercial interests; for example, the following would not be considered commercial interests:

· Liability insurance providers

· Health insurance providers

· Group medical practices

· For-profit hospitals

· For-profit rehabilitation centers

· For-profit nursing homes

Commercial Support – financial or in-kind contributions given by a commercial interest which is used to pay for all or part of the costs of a CME activity.

Commercial Exhibits and Advertisements – are promotional activities, which must be kept separate from the educational activity. Monies paid by commercial interests to providers for these types of promotional opportunities are not considered to be “commercial support” of a CME activity. The ACCME expects accredited providers to fulfill the requirements of the Standards for Commercial Support (SCS) Standard 4 and to use sound fiscal and business practices with respect to this type of income.

Joint Providership – CME activities provided by two institutions or organizations when only one of the institutions or organizations is accredited. The accredited provider must take responsibility for a CME activity when it is presented in cooperation with a nonaccredited institution or organization and must use the appropriate accreditation statement. A commercial interest cannot take the role of nonaccredited entity in a joint-providership relationship. Another commonly used term for a joint provider is an Educational Partner.

Guidelines for Soliciting Commercial Support
1. The accredited provider and/or the joint provider must make all decisions regarding the disbursement of commercial support (SCS Standard 3.1). It is the meeting planner’s and program director’s responsibility to identify financial needs for the meeting (create the budget) and solicit the appropriate amount of funds. It is not ethical or acceptable for a commercial interest to approach a meeting planner or program director and promise a certain amount of funds contingent on adding something to the activity.

2. The commercial interest cannot require that a meeting planner or program director accept advice or services concerning teachers, authors, participants, or content as a condition of funds or in-kind support. (SCS Standard 3.2)

3. If the commercial interest requires an application for consideration of commercial support, the meeting planner, program director or planning committee member knowledgeable on all aspect of the activity and CME Standards should complete the application.

4. A Commercial Support Letter of Agreement (LOA) is required for any commercial support given for an activity (SCS Standard 3.4). The LOA must be signed by a representative of the commercial interest, the Medical Society’s Associate Director of CME & Membership Services, and a representative of the joint provider. A LOA must contain the following information:

· The name of the commercial interest, the joint provider, and the accredited provider

· The title, dates, and location of the educational activity

· The amount of funds to be given by the commercial interest

· The terms, conditions, and purposes of the commercial support

5. The Medical Society has a standard LOA, however, the commercial interest will often request that their LOA is used. This is acceptable as long as the agreement contains all of the above information. In this scenario, it is still a requirement that the Medical Society’s Associate Director of CME reviews and signs the LOA.

6. All Commercial Support LOA must be executed with a signature from both the Medical Society and the commercial interest (as well as educational partner, if applicable) at least one week prior to the event. Funds received within a week of the activity which do not have a corresponding LOA will be refused and returned; in addition, the commercial interest will not be acknowledged in the on-site materials.
Guidelines for the Use of Commercial Support

1. All commercial support must be paid to the Medical Society or to the joint-provider for disbursement. A commercial interest cannot pay for any portion of the educational activity directly. (SCS Standards 3.8 & 3.9) This includes, but is not limited to:

· Honoraria

· Food and beverage costs

· Meeting space

· Travel expenses

2. 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. (SCS Standard 3.10)
3. Honoraria must be consistent and reasonable as per the Society’s Policy Governing Honoraria and Reimbursement of Out-of-Pocket Expenses. It is not acceptable to pay one speaker additional honoraria because a commercial interest states that they will give you additional grant money if it goes toward a certain speaker. For example, you have determined that $500 is a reasonable fee for faculty, but XYZ Pharmaceuticals offers you $1,500 if it will be applied toward Dr. Smith’s honoraria; it is not ethical or acceptable to receive the grant money and pay Dr. Smith more than the other speakers.
4. Commercial support cannot be used to pay for travel, lodging, or personal expenses of non-faculty participants of a CME activity with the exception of bona fide employees and volunteers of the provider or joint provider. (SCS Standard 3.12)
5. The joint provider is responsible for submitting a Financial Report Form to the Medical Society which accounts for all incoming commercial support and applicable expenses. (SCS Standard 3.13)

6. A commercial interest may require evidence that the funds were used in compliance with the LOA and may request that any unused funds be returned. If applicable, these terms will be outlined in the LOA.

Guidelines for the Acknowledgement of Commercial Support

1. The source of all commercial support must be disclosed to the learner prior to the beginning of the activity (SCS Standards 6.3 & 6.5). The Medical Society requires the appropriate acknowledgement of commercial support in the marketing materials. Disclosure must never include the use of a corporate logo, trade name or a product-group message of an ACCME-defined commercial interest.
2. If “in-kind” support is given, the nature of the support must also be disclosed to the learner. (SCS Standard 6.3)

3. It is appropriate to acknowledge commercial interests in the registration brochure and on-site materials, but it is not appropriate to identify specific commercial support during the educational activity. For example, if XYZ Pharmaceuticals awards a grant of $1,500 for a meal at the educational activity (and this amount was predetermined by the meeting planner), it is acceptable to acknowledge the support in the brochure with the other supporters, but it is not acceptable to post a sign in the meeting room that says “Lunch is supported by XYZ Pharmaceuticals.” (SCS Standard 4.2)

Guidelines for Exhibits and Commercial Promotion

1. Exhibits and advertising at an event must be kept separate from the educational activity. (SCS Standard 4.2)

2. Commercial support and exhibit or advertising fees must be collected and accounted for separately in order to ensure that the management of each type of income is being handled appropriately.

3. Arrangements and position for commercial exhibits or advertisements cannot be a condition of commercial support for the educational activity (SCS Standard 4.1). For example, it is unethical and unacceptable for XYZ Pharmaceuticals to promise $5,000 in commercial support if you give them the table right inside the door of the exhibit hall.

4. Fees for exhibit space or advertisement should be consistent and based on the product or service that a commercial interest is receiving.

5. Representatives of commercial interests cannot engage in sales or promotional activities while in the space or place of the CME activity. (SCS Standard 4.2)

6. Promotional materials or advertisements cannot be displayed or distributed in the educational space immediately before, during, or after the educational activity. (SCS Standard 4.2)

7. For on-site brochures/information, advertisements and promotional materials can be included, but cannot be interleafed within the pages of the educational content (SCS Standards 4.2 and 4.4).
8. Exhibitors can be acknowledged in an advertisements section, but this acknowledgement should not be intermingled with educational materials.

9. Educational materials that are part of the educational activity (such as slides, abstracts, and handouts) cannot contain any advertising, corporate logo, trade name, or product-group message. (SCS Standard 4.3)

10. A commercial interest cannot serve as a source of distribution of a CME activity; for example, it would not be acceptable to have a representative of XYZ Pharmaceuticals distribute an enduring material on CD which has been awarded Category 1 credit.

Updated December, 2016
I:\CME\CME Reference Manual\2016 Updates\

