[image: image1.png]

Massachusetts Association of Practicing Urologists
Letter of Agreement For Commercial Support

The Massachusetts Association of Practicing Urologists (MAPU) is committed to presenting CME activities that promote improvements and/or quality in healthcare and are independent of the control of commercial interest. MAPU recognizes the benefit of collaboration between the medical, medical device and pharmaceutical industries and physicians and physician organizations. However, the primary objective of these professional interactions should be the improvement of patient care. It is the responsibility of physicians and physician organizations to ensure that this care is not inappropriately affected by collaboration with industry. MAPU’s educational goals are to organize CME programs of the highest quality for their members, while maintaining costs at a fiscally responsible and reasonable level.
These guidelines for industry support seek to permit corporate participation at CME programs while maintaining the autonomy and impartiality of individual urologists and urological organizations. They are based on the principles of: (1) openness; (2) quality of teaching and research as determined by experts; (3) freedom from conflict of interest; and (4) appropriate recognition for industry support.
Independence

1. This activity is for scientific and educational purposes only and will not promote the company’s products, directly or indirectly.

2. The accredited provider is responsible for all decisions regarding the identification of educational needs, determination of educational objectives, selection and presentation of content, selection of all persons and organizations that will be in a position to control content of the CME, selection of education methods, and the evaluation of the activity.

Appropriate Use of Commercial Support

3. The accredited provider will make all decisions regarding the disposition and disbursement of the funds from commercial interest.

4. The commercial interest will not require the accredited provider to accept advice or services concerning teachers, authors, or participants or other education matters, including content, as conditions of receiving commercial support.

5. All commercial support associated with this activity will be given with full knowledge and approval of the accredited provider. No other payments shall be given to the director of the activity, planning committee members, teachers or authors, joint sponsor, or any others involved with the supported activity.

Commercial Promotion

6. Product-promotion material or product-specific advertisement of any type is prohibited in or during the CME activity. The juxtaposition of editorial and advertising materials on the same products or subjects is not allowed. Live or enduring promotional activities must be kept separate from the CME activity. Promotional materials cannot be displayed or distributed in the education space immediately before, during, or after a CME activity. Commercial interests may not engage in sales or promotional activities while in the space/room of the CME activity.

7. The commercial interest may not be the agent providing the CME activity to the learners.

Disclosure

8. The accredited provider will ensure that the source of support from the commercial interest, either direct or in-kind is disclosed to the participants, in program brochures, syllabi, and other program materials, and at the time of the activity. This disclosure will not include the use of a trade name or a product-group message. The acknowledgment of commercial support may state the name of the company or institution and may include corporate logos and slogans, if they are not product promotional in nature.

9. Accredited provider will ensure meaningful disclosure to the audience, at the time of the program of any significant relationships between industry and individual speakers or planners.
The commercial supporter agrees to abide by all the requirements of the ACCME Standards of Commercial Support of Continuing Medical Education. Please view: www.accme.org, Standards of Commercial Support.
The accredited sponsor agrees to abide by all the ACCME Standards of Commercial Support of Continuing Medical Education and acknowledge support from the commercial interest in program materials.
*Commercial support is defined as financial, or in-kind, contributions given by a commercial interest, which is used to pay all or part of the costs of a CME activity.
(over)
Massachusetts Association of Practicing Urologists
Intent To Exhibit

_____________________________________ will be exhibiting at the Massachusetts Association of Practicing Urologists (MAPU) Spring Meeting on Tuesday, May 23, 2023 at Massachusetts Medical Society, Waltham, MA, beginning at 6:00pm in the amount of $2,000.00. Exhibit table location is on a first-come, first-served basis.
PLEASE TYPE OR PRINT

Exhibiting Company (list exactly as it should appear in all listings of exhibitors):

Firm __
Address ___

City, State, Zip ___
Phone ________________________ Fax _____________________ Email ______________________
Contact Person (for correspondence, including information on shipping, etc):

Name __________________________________ Title ______________________________________

All correspondence will be with the person listed above. The contact person is responsible for forwarding all materials to agents and/or representatives.

Signature: The exhibitor agrees to abide by all conditions and regulations as set forth in the Letter of Agreement for Commercial Support.
Reminder: Effective July 1, 2009, Massachusetts Department of Public Health regulations on the “Ban on Gifts to Physicians” took effect. MAPU recommends that all potential exhibitors review this information at www.mass.gov/dph/pharmamed in advance of their onsite presence.

Signed ____________________________________ Date __________________________________
The company representatives who will attend the meeting are (please list the names as they should appear on badges) These names can be changed prior to the program by contacting Lisa Bayless at lbayless@mms.org:
**Please supply Representative Name & Email

Staying for Dinner?

1) __
 _____Yes _____ No

2) __ _____Yes _____ No
Please e-mail or mail this completed form to:

Lina Szymkowski

Chapter Administrator

MAPU
PO Box 549132
Waltham MA 02454
Lszymkowski@mms.org
T: 781-434-7313
MAPU Industry Agreement 9/2008

