Investigator Disclosure Form

Definitions:
1. Immediate family means spouse and dependent children.
2. Financial interest related to the research means financial interest in the sponsor, product, or service being tested, or competitor of the sponsor or product or service being tested.

All individuals involved in the design, conduct, or reporting of research are to disclose the following significant financial interests: Do you or your immediate family have any of the following?

A. Ownership interest, stock options, or other financial interest related to the research if it meets one of four criteria:
1. Exceeds $10,000 when aggregated for the immediate family.
2. Stock is not publicly traded on a stock exchange.
3. Arrangements have been entered into where the value of the ownership interests will be affected by the outcome of the research.
4. Exceeds 5% interest in any one single entity when aggregated for the immediate family.
B. Compensation related to the research if it meets one of two tests:
1. Exceeds $10,000 in the past year when aggregated for the immediate family.
2. Arrangements have been entered into where the amount of compensation will be affected by the outcome of the research.
C. Proprietary interest related to the research including, but not limited to, a patent, trademark, copyright, or licensing agreement.

Select one of the following:

[bookmark: Check1]|_| I certify that I have no significant financial interests with a research sponsor or that may otherwise reasonably appear to affect or be affected by the research. I certify that if my interests change during the course of the research project, I will notify the Institutional Review Board.

[bookmark: Check2]|_| I have significant financial interests with sponsors of this research protocol, or that may otherwise reasonably appear to affect or be affected by this research. I have listed these interests on the next page of this form.

	Typed or Printed Name
	Signature
	Date

	[bookmark: Text1]     
	e-signature	Click here
	[bookmark: Text2]Project Title:      

	Name of Organization in Which I Have an Interest
	Nature of Interest (e.g., salary, equity, intellectual property rights)
	Detailed Description of Interest, Including Approximate Dollar Amount

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	5. Steps taken to minimize potential harm to subject safety or research objectivity resulting from interests disclosed above (e.g., divestiture of the interest, severance of the relationship that creates the interest, modifications to the protocol and/or consent form, third-party oversight of the research or consent process, having a non-biased third party obtain consent, or disqualification from participation in a portion of the research that could be affected (for example, disqualification from design of the research, adverse event reporting, or analysis of the data)):
     

	Typed or Printed Name
	Signature
	Date

	     
	e-signature	Click here
	Project Title:      

DDEAMC Investigator Disclosure Form		Page 1 of 2		
Template Version Date: 6 October 2015
