

Conflict of Interest Policies at Canadian Medical Schools


Adrienne Shnier, PhD Candidate

Joel Lexchin, MD

Barbara Mintzes, PhD


Annemarie Jutel, PhD

Kelly Holloway, PhD Candidate


Context

- ▶ Students in many Canadian medical schools taught by faculty with financial ties with industry
- ▶ Financial relationships with industry may reasonably appear to affect:
 - Academic publishing interests
 - Professional medical opinions
 - Academic information that is disseminated to medical students
- ▶ Financial conflicts of interest (COI) between medical school faculty and industry compromise:
 - Public's confidence in medical researchers and universities
 - Potential for robust clinical education for medical students


Context

- ▶ Faculty who have financial COI are more likely to:
 - Report results that favour the sponsoring company
 - Publish significantly more and at a higher rate than those without financial COI
 - Conduct lower quality, but more commercializable research compared with independently-funded research
- ▶ Financial COI include:
 - Industry-provided resources to medical schools
 - Educational opportunities provided by industry
 - Students provided with industry-friendly information that compromises clinical judgement


Research Aim

- ▶ 2012 research: University-wide COI policies are poorly regulated
- ▶ No standardized or common COI policies at Canadian medical schools
- ▶ AIM: to analyze the COI policies to document the current policy environment in all 17 Canadian medical schools


17 Canadian Medical Schools

1. University of Western Ontario (UWO)
 2. University of Manitoba (U of M)
 3. University of Ottawa (U of O)
 4. Dalhousie University
 5. Université de Sherbrooke
 6. Laval Université
 7. University of Toronto (U of T)
 8. McMaster University
 9. University of British Columbia (UBC)
 10. McGill University
 11. Memorial University of Newfoundland
 12. University of Calgary (U of C)
 13. University of Saskatchewan (USask)
 14. Université de Montréal
 15. Queens University
 16. University of Alberta (U of A)
 17. Northern Ontario School of Medicine (NOSM)
- 

Methods

- ▶ List of 17 Canadian medical schools obtained from Association of the Faculties of Medicine of Canada (AFMC) website
 - 14 English, 3 French
- ▶ Late July 2011:
 - Website of each medical school searched for COI policies or related interpretive documents
 - List of most recent publicly-available policy documents assembled (sent to deans to ensure accuracy)
- ▶ We did not search for policies at affiliated hospitals


Policy Analysis

- ▶ Policy analysis:
 - Grading criteria adapted from AMSA (2011-2012) scorecard and Chimonas and colleagues (2011)

- ▶ 12 Categories:
 1. Gifts
 2. Consulting relationships
 3. Industry-funded speaking relationships and speakers' bureaus
 4. Honoraria
 5. Ghostwriting
 6. Disclosure
 7. Industry sales representatives
 8. On-side education activities
 9. Compensation for travel/attendance at off-site lectures and meetings
 10. Industry support for scholarships and funds for trainees
 11. Medical school curriculum (educational objectives/course content)
 12. Samples


Policy Analysis

- ▶ Each category graded on a scale of 1-3:
 - 1 = no policy or permissive
 - 2 = moderate
 - 3 = restrictive
- ▶ Enforcement measures (yes/no):
 - A = clearly identified party responsible for general oversight to ensure compliance
 - B = clearly identified sanctions for noncompliance
- ▶ Each category weighted equally


Policy Analysis

- ▶ Each policy scored by 2 people independently and compared
 - English: AS, KH
 - French: BM, AJ
- ▶ Disagreements resolved through discussion or third party (JL)
- ▶ Follow-up email sent to deans:
 - Preliminary policy scores, evaluation criteria
 - Requested that deans notify us regarding:
 - Assessment accuracy
 - Any new policies since September 2011
 - Email reminders sent when necessary
 - Policy evaluations amended as necessary (5 amended)


Results

- ▶ Total 50 COI policies and interpretive documents located (web searches, deans' responses)
- ▶ Number of policies per school ranged from:
 - 0: NOSM
 - 8: UBC


Results

- ▶ Dates of policies were:
 - Not provided (9)
 - Unclear (7)
 - 10+ years old (7)
 - Passed within two years of Sept 2011 (12)
- ▶ Institutional policy levels:
 - Medical school (21)
 - University-wide (29)
- ▶ Lowest possible score: 12
- ▶ Highest possible score: 36


Medical school	Total score (% of maximum)	Enforcement A (Yes/No)	Enforcement B (Yes/No)
UWO	31 (86)	Yes	Yes
U of M	28 (78)	Yes	Yes
U of O	27 (75)	Yes	Yes
Dalhousie Univ	26 (72)	Yes	Yes
U Sherbrooke	25 (69)	Yes	Yes
Laval Univ	23 (64)	Yes	Yes
U of T	20 (56)	Yes	No
McMaster Univ	17 (47)	Yes	No
UBC	17 (47)	Yes	No
McGill Univ	16 (44)	Yes	Yes
Memorial Univ Nfld	15 (42)	Yes	Yes
U of C	15 (42)	Yes	No
USask	15 (42)	Yes	Yes
Univ Montréal	14 (39)	Yes	No
Queens Univ	13 (36)	No	No
U of A	13 (36)	Yes	Yes
NOSM	12 (33)	No	No

Medical school	Total score (% of maximum)	Enforcement A (Yes/No)	Enforcement B (Yes/No)
UWO	31 (86)	Yes	Yes
U of M	28 (78)	Yes	Yes
U of O	27 (75)	Yes	Yes
Dalhousie Univ	26 (72)	Yes	Yes
U Sherbrooke	25 (69)	Yes	Yes
Laval Univ	23 (64)	Yes	Yes
U of T	20 (56)	Yes	No
McMaster Univ	17 (47)	Yes	No
UBC	17 (47)	Yes	No
McGill Univ	16 (44)	Yes	Yes
Memorial Univ Nfld	15 (42)	Yes	Yes
U of C	15 (42)	Yes	No
USask	15 (42)	Yes	Yes
Univ Montréal	14 (39)	Yes	No
Queens Univ	13 (36)	No	No
U of A	13 (36)	Yes	Yes
NOSM	12 (33)	No	No

Medical school	Total score (% of maximum)	Enforcement A (Yes/No)	Enforcement B (Yes/No)
UWO	31 (86)	Yes	Yes
U of M	28 (78)	Yes	Yes
U of O	27 (75)	Yes	Yes
Dalhousie Univ	26 (72)	Yes	Yes
U Sherbrooke	25 (69)	Yes	Yes
Laval Univ	23 (64)	Yes	Yes
U of T	20 (56)	Yes	No
McMaster Univ	17 (47)	Yes	No
UBC	17 (47)	Yes	No
McGill Univ	16 (44)	Yes	Yes
Memorial Univ Nfld	15 (42)	Yes	Yes
U of C	15 (42)	Yes	No
USask	15 (42)	Yes	Yes
Univ Montréal	14 (39)	Yes	No
Queens Univ	13 (36)	No	No
U of A	13 (36)	Yes	Yes
NOSM	12 (33)	No	No

Medical school	Total score (% of maximum)	Enforcement A (Yes/No)	Enforcement B (Yes/No)
UWO	31 (86)	Yes	Yes
U of M	28 (78)	Yes	Yes
U of O	27 (75)	Yes	Yes
Dalhousie Univ	26 (72)	Yes	Yes
U Sherbrooke	25 (69)	Yes	Yes
Laval Univ	23 (64)	Yes	Yes
U of T	20 (56)	Yes	No
McMaster Univ	17 (47)	Yes	No
UBC	17 (47)	Yes	No
McGill Univ	16 (44)	Yes	Yes
Memorial Univ Nfld	15 (42)	Yes	Yes
U of C	15 (42)	Yes	No
USask	15 (42)	Yes	Yes
Univ Montréal	14 (39)	Yes	No
Queens Univ	13 (36)	No	No
U of A	13 (36)	Yes	Yes
NOSM	12 (33)	No	No

Medical school	Total score (% of maximum)	Enforcement A (Yes/No)	Enforcement B (Yes/No)
UWO	31 (86)	Yes	Yes
U of M	28 (78)	Yes	Yes
U of O	27 (75)	Yes	Yes
Dalhousie Univ	26 (72)	Yes	Yes
U Sherbrooke	25 (69)	Yes	Yes
Laval Univ	23 (64)	Yes	Yes
U of T	20 (56)	Yes	No
McMaster Univ	17 (47)	Yes	No
UBC	17 (47)	Yes	No
McGill Univ	16 (44)	Yes	Yes
Memorial Univ Nfld	15 (42)	Yes	Yes
U of C	15 (42)	Yes	No
USask	15 (42)	Yes	Yes
Univ Montréal	14 (39)	Yes	No
Queens Univ	13 (36)	No	No
U of A	13 (36)	Yes	Yes
NOSM	12 (33)	No	No


Results

- ▶ Highest mean scores:
 - Disclosure and ghostwriting (1.9)
 - Gifts and scholarships (1.8)
- ▶ Lowest mean scores:
 - Sampling (1.2)
 - Sales representatives (1.3)
 - Speaking engagements (1.4)
 - Curriculum (1.4)
- ▶ No category received a mean score of 2 or better
- ▶ Many COI policies with a rating less than 3 for disclosure did not require:
 - Disclosure of both past and present financial ties with industry on publicly-available website
 - Disclose any potential COI relationships to patients


Limitations

- ▶ 2 schools did not respond to initial email request for any missed policies
- ▶ 6 medical schools did not respond to email requesting review of our ratings
- ▶ Only medical schools' COI policies within scope of our analysis – did not consider policies of affiliated teaching hospitals


Conclusions & Future Directions

- ▶ COI policies most stringent in areas of:
 - Disclosure
 - Ghostwriting
 - Gifts
 - Scholarships
- ▶ Some Canadian medical schools have introduced new policies since September 2011
- ▶ More stringent policies = part of a solution to helping ensure industry-independent medical education
- ▶ Policy development = dynamic process


Thank you.
Questions/comments?

shnierad@yorku.ca

jlexchin@yorku.ca

