

Karen M. Overstreet, EdD, RPh, FACME
President, Indicia Medical Education
January 9, 2008

- Solicited grants
- Recommendation of faculty
- Review of content
- Structure
- Marketing documents

***Low
Risk***

***High
Risk***

- RFPs are not inherently risky
- Expressing in broad terms what can be funded is acceptable
- Whether or not grant requests are solicited, what's going on “behind the scenes” is most important

- Recommending faculty is not inherently risky
 - Existing financial relationships increase risk
 - Recommendations should come from medical/clinical rather than marketing
 - Fair market value for honoraria helps manage risk

Note: now prohibited by ACCME!

- Clinical or scientific review could help ensure accuracy
 - But law enforcement is skeptical
 - Leaves a paper trail
- Not allowing supporter review could potentially have product liability implications
- Providers should have strict policies about when and how review is done

Note: now prohibited by ACCME!

- Supporters
 - Medical affairs
 - Should not report to marketing
 - Educational grants
 - Should not report to marketing
 - Marketing should not have a deciding vote on funding grants
- Providers
 - Those who control content should not be involved in content for marketing activities in the same therapeutic area
 - ACCME definition of “commercial interest”

- CME should not be included in marketing plans
- Providers must be careful in documenting their own plans

- Providers and supporters must assess risk in their own institution and balance it with innovation and quality
- Providers and supporters need ongoing training and professional development, active participation
 - Alliance for CME (www.acme-assn.org)
 - Task Force conference (www.ama-assn.org/go/cmeforces)
 - NAAMECC monograph (www.naamecc.org)
 - White paper from Seton Hall Law School (to be developed)

- Useful tools

- Risk stratification tool

- Barnes et al. *JCEHP*. 2007; 27: 234-240.

- Bias assessment tool

- Takhar et al. *JCEHP*. 2007; 27: 118-123.

- Criteria for selecting partners

- www.naamecc.org

**Low
Risk**

RFPs

Unsolicited
grant requests

Marketing
influence

Off-label
discussion

Content
control

**High
Risk**

