	
	AF 03-10/1.0

	[image: à¹�à¸�à¸ à¸²à¸�à¸­à¸²à¸�à¸�à¸°à¸¡à¸µ à¸�à¹�à¸­à¸�à¸§à¸²à¸¡][image:]
Kamphaengphet Rajabhat University
Research Ethics Committee

	

Conflict of Interestand Funding Form

[bookmark: _GoBack]Conflict of interest is not in itself a reason for protocol or investigator disapproval. The board will consider its existence and magnitude and whether or not these may affect the scope of protection the right and welfare of human participants. One copy of this form will be forwarded to the conflict of interest committee of the institute. The board will only send the investigator the institute opinion together with protocol approval results.
	Protocol title:
	

	For board use only
	
For board use only

	
	
REC No.
	

	
	

	

	Section 1: Funding
	

	1.1
	Source of funding (tick all that apply)
	amount
	

	
	
	None
	
	-
	

	
	
	Department/ institute
	
	
	

	
	
	Pharmaceutical company
	
	
	

	
	
	Other agency: ……..……………………......
	
	
	

	
	
	Other agency: ……..……………………......
	
	
	

	
	
	
	Grand total
	
	

	1.2
	Investigators fee received (tick all that apply)
	
	
	

	
	
	Monthly throughout the project
	
	
	

	
	
	Lump sum for the whole project
	
	
	

	
	
	Per subject recruited
	
	
	

	
	
	Others (specify)……………………………..
	
	
	

	Section 2: Conflict of interest
	

	
	
	yes
	no
	

	2.1
	Do you, members of your family, or associated entity have or receive a financial interest in or from the sponsoring company?
	
	
	

	2.2
	Do you hold any executive or scientific position in the sponsoring company?
	
	
	

	2.3
	Do you serve as a consultant in scientific, financial, legal issues or a member of a “speaker’s bureau” concerning the products of the sponsoring company?
	
	
	

	2.4
	Have you participated in or otherwise influenced any institute transaction with the sponsoring company in any of followings: buying, selling, leasing, licensing, supplying, or making contract?
	
	
	

	2.5
	Have you assigned any student, postdoctoral fellow or other trainee, officer, support staff to a project sponsored by the sponsoring company?
	
	
	

	2.6
	In the last year, how many times have you been supported by the sponsoring company to:
	
	
	

	
	 -Attend conferences/meetings abroad;___0___1___2 ____>2
	

	
	 -Attend conferences/meetings in the country;___0___1___2 ____>2
	

	
	 -Lecture for the staff of the sponsoring company;___0___1___2 ____>2
	

Note. หากทั้งคณะผู้วิจัยไม่มี COI ให้ยื่นแบบฟอร์มร่วมกันได้ หากในคณะผู้วิจัยท่านใดมี COI ให้ยื่นแบบฟอร์มแยก

Investigator Signature ………………………………………dated…………/…………/…………
 (……………………………………..)

Co-investigator Signature ……………………………dated……/…………/…………Co-investigator Signature ………………………dated……/…………/……
 (……………………………………..)				(……………………………………..)

(Please retain copy of the completed form for your study record.)

image1.jpeg

image2.jpeg
NUZRREC

