ACG Presenter Disclosure Declaration
Please read the Abstract Disclosure Policy and answer the questions that follow.

Any individual who refuses to disclose relevant financial relationships will be disqualified from presenting.

	ACG POLICIES FOR DISCLOSURE AND PARTICIPATION

	The American College of Gastroenterology (ACG) is accredited by the Accreditation Council for Continuing Medical Education (ACCME) to provide continuing medical education for physicians. ACG, as an ACCME accredited provider, ensures balance, independence, objectivity, and scientific rigor in all of its directly and jointly provided education activities. All who are in a position to control the content of an education activity (including their spouse or partner) are required to disclose to ACG all relevant financial relationships in any amount occurring in the past 12 months with any commercial interest that may create a conflict of interest related to the subject matter of an education activity. Safeguards against commercial bias have been put in place by ACG. Anyone who refuses to disclose relevant financial relationships will be disqualified. ACG ensures any conflicts of interest are resolved before the educational activity occurs and discloses all relevant financial relationships to the learners prior to the beginning of an education activity.
CONTENT VALIDATION
Under policies established by the ACCME, ACG is required to confirm the following content validation statements with respect to clinical medicine information included in the educational content presented at its meetings. Authors/presenters are requested to review these statements, and required to notify ACG if they expect that any content of their presentations might be perceived as contrary to the following statements:

1. All the recommendations involving clinical medicine in a CME activity must be based on evidence that is accepted within the profession of medicine as adequate justification for their indications and contraindications in the care of patients.

2. All scientific research referred to, reported or used in CME in support or justification of a patient care recommendation must conform to the generally accepted standards of experimental design, data collection and analysis.
OFF-LABEL USAGE POLICY

If any unapproved or off-label use of a product is to be referenced in a CME program presentation, the author/presenter is required to disclose that the product is either investigational or it is not labeled for the usage being discussed.

SAFEGUARDS AGAINST COMMERCIAL BIAS

CME must give a balanced view of therapeutic options. Use of generic names will contribute to this impartiality. Should it be necessary to use a trade name, trade names from several companies should be used where available, not just trade names from a single company. Educational materials that are part of this CME activity, such as slides, abstracts and handouts, cannot contain any advertising, corporate logo, trade name or a product-group message of an ACCME-defined commercial interest.
DISQUALIFICATION
Any author/presenter who either refuses to disclose relevant financial relationships, or who violates the policy related to unapproved or off-label usage, shall be disqualified from participation in this CME activity and may be precluded from consideration of future presentations at ACG CME events/programs.

	Title of CME Activity:
ACG 2018 Annual Scientific Meeting
Dates:
October 8 – 10, 2018
Location:
Pennsylvania Convention Center, Philadelphia, Pennsylvania
Title of Presentation:
Late-Breaking Abstract

(Enter abstract title)
Presenter Name:

(Please print clearly)
Presenter’s Email:

(Please print clearly)

In accordance with ACG and ACCME guidelines, the presenting author may not be an employee of a

commercial interest.*

	I. DISCLOSURE OF RELEVANT FINANCIAL RELATIONSHIPS

	Check one of the following statements after reviewing the definitions below:

	___Neither I nor my co-authors have any relevant financial relationships* to disclose.

___I and/or my co-authors have a relevant financial relationship* with a commercial interest* within the past 12 months. (You must complete the information in the box below FOR ALL AUTHORS.)

	You must (1) list the commercial interest(s)* and (2) describe the nature of the financial relationship(s)* for EACH author. Indicate “nothing to disclose” for authors with no relevant financial relationships*. [Consultant, Speakers Bureau, Grant/Research Support, Stockholder/Ownership Interest (excluding diversified mutual funds), Employee, Patent Holder, Advisory Committee/Board Member, or Other].
Example:
Dr. Smith - Consultant: Company A, Speakers Bureau: Company B
Dr. Jones - nothing to disclose

	*Commercial Interest

The ACCME defines a “commercial interest” as 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 - unless the provider of clinical service is owned, or controlled by, an ACCME-defined commercial interest.
*Financial relationships

Financial relationships are those relationships in which the individual benefits by receiving a salary, royalty, intellectual property rights, consulting fee, honoraria, ownership interest (e.g., stocks, stock options or other ownership interest, excluding diversified mutual funds), or other financial benefit. Financial benefits are usually associated with roles such as employment, management position, independent contractor (including contracted research), consulting, speaking and teaching, membership on advisory committees or review panels, board membership, and other activities from which remuneration is received, or expected. ACCME considers relationships of the person involved in the CME activity to include financial relationships of a spouse or partner.

*Relevant financial relationships

The ACCME defines ‘relevant’ financial relationships as financial relationships in any amount occurring within the past 12 months that create a conflict of interest. The ACCME has not set a minimum dollar amount for relationships to be significant. Inherent in any amount is the incentive to maintain or increase the value of the relationship. The ACCME considers financial relationships to create actual conflicts of interest in CME when individuals have both a financial relationship with a commercial interest and the opportunity to affect the content of CME about the products or services of that commercial interest.

*Conflict of Interest

Circumstances create a conflict of interest when an individual has an opportunity to affect CME content about products or services of a commercial interest with which he/she has a financial relationship.

	II. DISCLOSURE OF RELATIONSHIPS IN INDUSTRY-SUPPORTED RESEARCH SUBMITTED FOR ABSTRACT CONSIDERATION

	Initiated Research

	1) Who initiated the research?

Industry

___Investigator

	FDA Approval

	2) Reason for the research: was it for FDA approval or FDA treatment indication?

Yes

___No

	Designed Study

	3) Who designed the study?

Industry

Investigator

	Abstract Author

	6) Who wrote the abstract?

	___Industry

Investigator

Other commercial entity

	Study Results

	7A) Are these the main results of the study?

Yes

No

	Performed Analyses

	4) Who performed the analyses?

Industry

Other commercial entity

___Investigator

	Secondary Analyses

	7B) If no, are these the results of secondary analyses?

	___Yes

Not Applicable

___No

	Investigator Contribution

	5) Did the investigator contribute patients to the study?

	___Yes

No

	Supported by Industry Grant

	8) Was this research supported by an industry grant?

	___No

Yes

	If yes, please specify which company/companies the grant is from in the space below.

	Agreement

	I certify that this information is complete and I accept responsibility for the accuracy of the information in response to the aforementioned questions.

Signature: __ Date: _____________________

___ By checking this box you are signing on behalf of all authors.

Return no later than Tuesday, August 21, 2018 to:

Fax: 301-263-9025 or Email: abstracts@gi.org
