Office of Research                                                                        Financial Conflict of Interest Disclosure

Western Kentucky University


Financial Conflict of Interest
Western Kentucky University recognizes that relationships with external entities can be useful in many ways.  WKU encourages these relationships as they enhance personal competency and benefit the community and the institution.  However, these relationships can create the potential for conflict of interest where an individual’s financial or personal considerations may affect or appear to affect their WKU activities related to externally sponsored programs.  The identification of real or apparent conflict of interest does not necessarily imply any improper activities or motives on the part of the individual.

What is a Financial Conflict of Interest?

A financial conflict of interest occurs when there is a divergence between an individual’s private interests and his or her professional obligations to the University such that an independent observer might reasonably question whether the individual’s professional actions or decisions are determined by considerations of personal gain.  Potential and actual financial conflicts of interest depend on the situation and both must be managed accordingly. Financial interest means anything of monetary value, whether or not the value is readily ascertainable.
What is the purpose of this form?

This form seeks to identify financial conflicts of interest that must be managed:

· to help assure the ethical, non-biased conduct of research and sponsored programs,

· to address federal regulations governing externally-sponsored programs, and

· to help protect both the institution and investigators in limiting their liabilities in the conduct of university-affiliated activities.

Who should complete this form?

Any Principal Investigator (PI) completing a funding proposal and any senior/key personnel identified.  Senior/key personnel is defined as any individual, regardless of title, responsible for the design, conduct, or reporting of externally funded research.
When do I complete this form?

At the time of proposal submission and if circumstances change, a PI or senior/key personnel must immediately submit a new form or updated disclosure within 30 days of any subsequently identified FCOI.
Where do I send the completed form?

You may email research@wku.edu fax the form to 270-745-4211, send via campus mail to “Office of Research,” or hand-deliver to 301 Potter Hall, WKU.
Where can I learn more about FCOI regulations?
Visit http://grants.nih.gov/grants/policy/coi/.  
Name:


Title/Rank:
School/College:


Department/Other Unit:


E-mail:


Phone:


WKU ID Number:
1.  Read Western Kentucky University’s Financial Conflict of Interest Policy  
2.  Do you, your spouse, domestic partner and/or dependent children, alone or in combination have a significant financial interest in an entity that:


· Has products, services, or research interests
   that could reasonably appear to affect your
   institutional responsibilities, research or 

   sponsored program,
· Sponsors your research or your program,
· Sells goods or services to the University that
   will be used in your research or sponsored
   program, 
· Has made or pledged a gift to the University / 

   Foundation that supports your institutional
   responsibilities, research or sponsored 
   program, or
· Has another involvement in your institutional                                                        

   responsibilities, research or sponsored 
   program (such as a consulting agreement)?

 FORMCHECKBOX 
     No, I have nothing to report.  Checking No indicates disclosure is complete.  Please 
          sign and submit this form to the Office of Research.  
 FORMCHECKBOX 
     Yes, a detailed description of the nature and amount of all financial interests will 
          be submitted to the Office of Research for each external entity in which there is a significant financial interest.  Please sign this form and submit it along with the Financial Details attached.  
3.  Have you applied for or do you have current funding from PHS?   FORMCHECKBOX 
 Yes  FORMCHECKBOX 
 No(double click)                            
          PHS—Public Health Service-- includes FDA, NIH, CDC, SAMHSA, etc.  If you answered “yes” 

          to question 3,  federal regulations require you to complete this form no less than annually or    within 30 days of any subsequently identified FCOI.
4.  Have you completed Responsible Conduct of Research Course through CITIProgram.org in the last four years?      FORMCHECKBOX 
 Yes  FORMCHECKBOX 
 No(double click)           Provide date ___________________
Investigator’s Assurance:
I have read and will abide by WKU’s Financial Conflict of Interest Policy and assure that the above and attached information is true to the best of my knowledge. I agree:

· to provide any additional information requested by the Office of Research
· to notify the Office of Research immediately if there are any changes to this information

· to cooperate in the development and implementation of an appropriate Management Plan if needed
Signed: ___________________________________________
Date: __________________
A significant financial interest can be:


If a publicly-traded company, if the value of the past 12 months remuneration + value of current equity exceeds $5,000 or


If a non-publicly-traded company (e.g. startup) if the value of the past year’s remuneration exceeds $5,000 or the investigator holds any equity interest


Intellectual property rights and interests (e.g. patents, copyrights), upon receipt of income related to such rights and interests


Excludes: Work for government entities or an institution of higher education or mutual funds so long as the investigator does not directly control the investment decisions made in these vehicles.


2

