

Sample Disclosure Slides

Sample Disclosure Slides

Information:

- A presenter must include Disclosure slides for each presentation – even if nothing to disclose
- Two slides are required (samples on next 2 slides):
 - Presenter Disclosure
 - Commercial Support Disclosure (for the Learning Activity)
- Presenter Disclosure will be included for each presenter
- The presenter will present the slides visually and verbally
- Commercial entity is any pharmaceutical or device manufacturer, distributor or marketer

Presenter Disclosure (Sample)

- Presenter's Name: **[Enter Name Here]**
- I have no current or past relationships with commercial entities
- I have the Relationships with commercial interests:
 - Advisory Board/Speakers Bureau – **[entity names]**
 - Funding (Grants/Honoraria) : **[entity names]**
 - Research/Clinical Trials: **[entity names]**
 - Speaker/Consulting Fees: **[entity names]**
 - Other:
 - Current/past Employee of **[entity names]**
 - Investments: Investments in sponsor organization or entity with product in program
 - Patent in product
- Speaking Fees for current program:
 - I have received a speaker's fee from **[name of organization]** for this learning activity
 - I have received no speaker's fee for this learning activity

Commercial Support Disclosure (Sample)

- This program has received no financial or in-kind support from any commercial or other organization
- This learning activity has received financial support from [organization name] in the form of [describe support here – e.g. an educational grant]
- This learning activity has received in-kind support from [organization name] in the form of [describe support here – e.g. logistical support].

DAL CPE DECLARATION: THE DISCLOSURE FORM, DECLARATION FORM, AND SAMPLE SLIDES ARE BASED ON CCCEP DOCUMENTS WWW.CCCEP.CA