[image: image1.png]Weill Cornell Medical College

Course Director/ Independent Clinical Reviewer (ICR)

CLINICAL CONTENT REVIEW AND VALIDATION MONITOR FORM

FOR WEILL CORNELL CME ACTIVITIES

	Instructions to Course Director/Independent Reviewer: Thank you for agreeing to review the above named CME activity. As a course director/independent clinical reviewer for Weill Cornell Medical College, you are required to attend the above named activity, and to review all presentation materials for all speakers prior to the start date of the activity. Your task is to confirm to WCMC that the information presented is fair, balanced, and free of commercial bias towards the industry supporter(s) of either the activity itself or of manufacturers or products discussed during the activity. We ask that you review research studies cited in this activity to confirm that they are objective and conform to principles generally accepted by the scientific community You are then expected to review patient treatment recommendations to ensure that they are evidence-based, and represent a generally approved standard of practice within the profession in the United States.. If there are any concerns, you are expected to discuss these with the speakers and/or the course director, and changes should be made prior to the presentation. Of note is that since you are required to identify and resolve any concerns or conflicts, any speaker unwilling to disclose industry relationships or to have their presentation reviewed upon request must be disqualified from presenting at this Weill Cornell activity.

	Name of Reviewer:

	

	Name of Activity:

	

	Date of Activity:

	

	Course Director(s):

	

	Type of Activity:
	 FORMCHECKBOX
 Live Course
	 FORMCHECKBOX
 Regularly Scheduled Series
	 FORMCHECKBOX
 Enduring Material

	Are there Commercial Supporters for this activity?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	If yes, please list:

	A. Did you review the content of all presentations prior to the activity?
A. Did you review the content of all presentations prior to the activity?

	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	If no, please explain:

	B. Please describe the method you used to review this presentation/activity:

	 FORMCHECKBOX
 Prior review of faculty presentation materials (required for all speakers with Industry relationships)
 FORMCHECKBOX
 Direct Observation of presentation(s) (required)

 FORMCHECKBOX
 Independent literature review on topics discussed

 FORMCHECKBOX
 Independent discussion(s) with faculty and/or activity participants

	C. Review for Fair Balance and Bias:

	1. Did you feel that this activity was fairly balanced?

	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	If No, please comment on any identified concerns, and how they were resolved:

	2. Did you feel that this activity was free of commercial bias?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	If No, please comment on any identified concerns, and how they were resolved:

	D. Patient Treatment Recommendations:

	1. Were patient treatment recommendations included in this CME activity evidence-based?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	If No, please comment on any identified concerns, and how they were resolved:

	2. Were patient treatment

 recommendations included in this CME activity appropriate for the target audience?

	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	If No, please comment on any identified concerns, and how they were resolved:

	3. Were patient treatment recommendations included in this CME activity intended to contribute to overall improvements in patient care?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	If No, please comment on any identified concerns, and how they were resolved:

	E. Scientific Validity:

	Did scientific studies cited in this activity conform to standards accepted by the scientific community?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	If No, please comment on any identified concerns, and how they were resolved:

	F. Learning Objectives/Desired Outcomes:

	1. Did the educational content support the learning objectives/desired outcomes?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	If NO, please comment:

	2. Were certain learning objectives/desired outcomes actionable and measurable?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	If No, please comment:

	G. Content

	1. Did any slides or materials need to be deleted?

	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	 If Yes, please be specific:

	2. Were there other issues you would like to raise with regard to the content of this lecture/activity?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	 If Yes, please be specific:

	H. Audience Disclosure:

Please confirm that the following were disclosed to the audience in advance of all presentations:

	Targeted Audience

Learning Objectives/Desired Outcomes

CME accreditation statements

Faculty disclosure information

Industry Support (where applicable)

	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	Was there any evidence of

commercial influence in the
meeting room/registration area?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	If yes, please describe the nature of the influence.

I have read and agree to abide by Weill Cornell and ACCME Guidelines for CME faculty.

	
	
	

Course Director or ICR Reviewer’s Name

	
	
	

Course Director or ICR Reviewer’s Signature

Date

Upon completion, please forward this form to:

Weill Cornell Office of CME

1300 York Avenue, Box 16

New York, NY 10021

Fax: 212-746-8180

E-mail: cme@med.cornell.edu
Phone: 212-746-2631

PAGE
3
Rev October 25, 2012

