UNIVERSITY OF PUERTO RICO

MEDICAL SCIENCES CAMPUS

Institutional Biosafety Committee Confidentiality and

Conflict of Interest Agreement (Member /Guest Version)

SCOPE

In recognition of the fact that: (name), (institution), hereinafter referred to as the “Undersigned,” is a member/Guest of the MSC Institutional Biosafety Committee (IBC); has been appointed to assess the safe use of chemicals and biological in research activities conducted at the University of Puerto Rico Medical Sciences Campus, hereafter referred as the "MSC"; aims to ensure that the use of chemicals and biologicals for research purposes is conducted in a safe, responsible manner, with the higher standard of care and precaution, according to applied Federal, State, local regulations, and institutional policies and guidelines; the adequate evaluation of the safe and responsible use of chemicals and biologicals in University research programs requires a free and open exchange of information. It is understood, therefore, that the “Undersigned” may be exposed, either verbally, visually or in writing, to material, data, discoveries, ideas and other information which the MSC considers Proprietary, Confidential or Privileged.

CONFIDENTIALITY

This Agreement, thus encompasses any information deemed Confidential or Proprietary provided to the “Undersigned” in conjunction with duties as a member of the MSC IBC. Any written information provided to the “Undersigned” that is of a Confidential, Proprietary or Privileged nature, shall be identified and treated accordingly.

As such, the “Undersigned”agrees to hold all Confidential or Proprietary trade secrets (“information”) in trust or confidence and agrees that it shall be used only for contemplated purposes, shall not be used for any other purpose or disclosed to any third party. Written confidential information provided for review shall not be copied or retained. All confidential information (and any copies or notes) shall remain the sole property of the MSC IBC. Furthermore, the “Undersigned” shall not make any use of such information in their own research, teaching/training or commercial development activities without written consent of the MSC IBC. It is understood that the nondisclosure obligation shall not apply to any information known by the “Undersigned”or generally known in the field or industry prior to the date of this agreement, or becomes, through no fault of the “Undersigned”, common knowledge within the field or industry thereafter.

The “Undersigned” agrees not to disclose or utilize, directly or indirectly, any Confidential or Proprietary information belonging to a third party in fulfilling this agreement. Furthermore, the “Undersigned” confirms that their performance of this agreement is consistent with their employer’s policies and any contractual obligations they may have to third parties.
Lastly, the “Undersigned” shall not discuss, communicate or disclose any information that is considered official MSC IBC business to third parties, without the consent of the MSC IBC and Program Institutional Officials.
CONFLICT OF INTEREST
U.S. Public Health Service Policy states that no IBC member may participate in the IBC review or approval of an activity in which that member has a conflict of interest, except to provide information as requested by the IBC.
If an applicant submitting a protocol believes that an IBC member has a potential conflict of interest, the investigator may request that the member in question be excluded from the review of that protocol.
The request must be in writing and addressed to the MSC IBC Chair. The request must contain evidence that substantiates the claim that a conflict of interest exists with the IBC member(s) in question. The IBC may elect to investigate the applicant’s claim of the potential conflict.

When a member has a conflict of interest, the member should notify the IBC Chair , and will not participate in the IBC review or approval of the relevant protocol, except to provide information if the committee requests such.
Other cases of conflict of interest include the following:
-A member is involved in a potentially competing research program.

-Access to funding or intellectual information may provide an unfair competitive advantage.

-A member’s personal biases may interfere with his/her impartial judgment.

Members of the IBC who have a conflict of interest will not be considered for quorum during the consideration of the relevant protocol and will not vote on that issue.

AGREEMENT OF TERMS AND CONDITIONS

I fully agree to comply with the terms and conditions stated in this document

Name:_________________________(IBC Committee Member/Guest)

Signature:____________________________ (Date:__________).

(Revised by J. Lavergne, Ph.D., 2/2007)

