

Speaker Introduction and Disclosure to Learners
For Verbal Disclosure Using Moderator Form
Good Morning/Good Evening. It is my pleasure to welcome you to this CME activity on <name of activity>.

This morning/evening, I am pleased to introduce our speaker,<name of speaker)>. <name of speaker)> is from <institution/city> where he/she serves as <title>. He/she <fill in bio & credentials information>.

<If the speaker has something to disclose:>
In compliance with the ACCME/NMMS Standards for Commercial Support of CME, <name of speaker)> has asked me to advise you that he/she has disclosed the following information related to the content of this presentation:

Serves on the speakers bureau (role of relationship) for XYZ Pharmaceuticals (name of commercial interest).
<If the speaker has nothing to disclose:>
In compliance with the ACCME/NMMS Standards for Commercial Support of CME, <name of speaker)> has asked me to advise you that he/she has no relevant financial relationships to disclose.

Planners of this activity were also asked to disclose relevant financial relationships concerned with the content of this activity. Following is the information received:

<list names of anyone in a position to influence content of the activity along with name of commercial interest and role of the relationship; or that they had nothing to disclose>

(For example, CME committee if all members participated in planning, program chair, department chair, staff, etc.)

<If applicable>

This activity is supported in part by an educational grant from <insert name of commercial interest>

Attestation by a representative of the provider: I attest that the above information was provided to learners in this activity.
Signature:

Date:

(Must be within one month of activity)

NMMS offers this sample as a template for providers to use as a mechanism for documenting verbal disclosure to learners. This form is not required and will not guarantee a NMMS finding of “compliance” for the Standards for Commercial Support.

Documentation of Verbal Disclosure to Learners

All relevant disclosure information was made known to the participants of this activity. The signed disclosure forms from speakers and planners, which describe the nature of what was disclosed, are attached.

Attestation by a representative of the provider: I attest that the above information was provided to learners in this activity.

Signature:

Date:

(Must be within one month of activity)

NMMS offers this sample as a template for providers to use as a mechanism for documenting verbal disclosure to learners. This form is not required and will not guarantee a NMS finding of “compliance” for the Standards for Commercial Support.

<Written Disclosure to Learners>
<To Be Distributed as a Handout or Included in a Syllabus>

 DISCLOSURE OF RELEVANT FINANCIAL RELATIONSHIPS

<Name of Activity>

<date>

<location of activity>

Policies and standards of the New Mexico Medical Society, the Accreditation Council for Continuing Medical Education, and the American Medical Association require that speakers and planners for continuing medical education activities disclose any relevant financial relationships they may have with commercial interests whose products, devices or services may be discussed in the content of a CME activity.

The following speakers and planners have no relevant financial relationships to disclose:

<insert names of speakers and planners>

The following speakers and planners asked us to disclose information about their financial relationships:
<insert names of speakers and planners along with the name of the commercial interest(s) and the nature of the relationship(s), i.e. speakers bureau or researcher.

NMMS offers this sample as a template for providers to use as a mechanism for documenting written disclosure to learners. This form is not required and will not guarantee a NMS finding of “compliance” for the Standards for Commercial Support.

