	

	[image:]

	
Grand Canyon University
College of Doctoral Studies
3300 W. Camelback Road
Phoenix, AZ 85017
Phone: 602-639-7804
Email: irb@gcu.edu

CONFLICT OF INTEREST

	CONFLICT OF INTEREST PROCEDURE

	Researchers are required by GCU IRB to disclose any potential conflicts involved in the conduct of their research with human subjects. Conflict of Interest is not just when financial interests are involved, but rather any circumstance that could result in perception of undue influence or coercion would constitute a potential conflict of interest.

For example, if a researcher wishes to recruit a subject who is also an employee, student, a colleague or a subordinate of the researcher, the probability for coercion exists. Though the researcher may be very careful to avoid potentially coercive behavior, the very nature of the relationship with the subject can create the appearance of coercion. For this cause, researchers should avoid using their own students or employees as subjects. Researchers who wish to recruit these groups as subjects must make special considerations due to this innate conflict.

It is necessary at all times to assure the continued confidence in the judgment of scholars and in the dedication of academic research institutions to the integrity of the research originality. The strength of this declaration form is based on the assumption that scholars are honest and conduct their research with the highest standards and integrity according to Grand Canyon University’s IRB policy.

This procedure is intended to serve subjects of human research. This procedure is not intended to eliminate all situations of conflict of interest, but rather to enable individuals to recognize situations that may be subject to question and resolve them so as to avoid conflicts of interest.

	PRINCIPAL INVESTIGATOR (PI)
Please note that the PI’s CV and human subjects protection training certification must be uploaded as part of the IRB application.

	Name and Degree(s):
     	

	Department/Center:
     
	University Affiliation:
|_| Professor
|_| Associate Professor
|_| Assistant Professor
|_| Instructor
|_| Student Researcher
|_| Other: Please specify. (“Other” categories may require prior approval)
     

	Project Principal Investigator:
     

	Title of Project/ Proposal:
     

	

	Is this participating investigator being added to a pending or existing project?
 |_| Yes |_| No
	
	

	Anticipated Sponsor(s) or Funding Sources:      

	Is this an update to an existing Conflict of Interest (COI)? |_| Yes |_| No

	Vendors of services, supplies, or equipment with an aggregate value in excess of $10K (name supplier(s) even if good or services are being provided at no cost.

[bookmark: _GoBack]

	QUESTIONS
	Yes
	No

	1) Do you, your spouse or dependent child(ren) hold a position such as board member,
 director, officer, partner trustee, employee or consultant with a sponsor, a vendor or
 (sub)contractor related to the proposed activity?

	|_|
	|_|

	2) Do you, your spouse or dependent child(ren) have a Significant Financial Interest in a
 sponsor, a vendor or (sub)contractor related to the proposed activity?

	|_|
	|_|

	3) Have you, your spouse or dependent child(ren) assigned to a sponsor, a vendor or
 (sub)contractor related to the proposed activity rights to a disclosed intellectual property,
 pending patent application or an issued patent to an invention(s), or copyright for
 software?

	|_|
	|_|

	4) Do you, your spouse or dependent child(ren) have a Significant Financial Interest in a for-
 profit entity that will manufacture or commercialize any drug, vaccine, device, product,
 procedure, or process that is associated with or that will predictably result from the
 proposed activity?

	|_|
	|_|

	5) Do you, your spouse or dependent child(ren) have a Significant Financial Interest in a for-
 profit entity that can reasonably be expected to benefit directly and significantly from the
 design, conduct, or reporting of the proposed activity?

	|_|
	|_|

	6) Is it reasonable to anticipate that you, your spouses’ or dependent child(ren)s’ financial
 interest could be directly and significantly affected by the design, conduct, or reporting of
 the proposed activity?

	|_|
	|_|

	7) Do you, your spouse or dependent child(ren) have a Significant Financial Interest in any
 entity that can reasonably be expected to compete with the product or procedure that will
 predictably result from the work described in the application?

	|_|
	|_|

	INVESTIGATOR CERTIFICATION
List all co-investigators. (Upload an extra sheet, if necessary.) A co-investigator is anyone who has responsibility for the project’s design, implementation, data collection, data analysis, or who has contact with study participants.

	· I have read and understood Grand Canyon University’s Conflict of Interest Procedure
· I agree to file a new or updated Investigator Disclosure Form if and when the answers above change for any reason.
· I certify that the answers to the declaration are accurate and truthful to the best of my knowledge

 Signature _________________________ Date________________

	
PRINCIPAL INVESTIGATOR

	In making this application, I certify that I have read and understand the IRB Handbook and that I intend to comply with the letter and spirit of the University Policy. Changes in to the study will be submitted to the IRB for written approval prior to these changes being put into practice. I also agree and understand that informed consent/assent records of the participants will be kept for at least three (3) years after the completion of the research. Upload a copy of the PI’s CV (if external to GCU) unless one is already on file with the College of Doctoral Studies.
All forms and documents are signed through IRBNet’s electronic signature by completing Sign this Package step in www.IRBNet.org.

	Authorized Signatures:

Please upload all required forms along with the IRB Application into IRBNet. All forms and documents are signed through IRBNet’s electronic signature by completing Sign this Package step. Your electronic signature is accepted as a legal signature.

V3_2.12.15

image1.wmf

