

Online Financial Conflicts of Interest Training for Jefferson Researchers is now available through the Collaborative Institutional Training Initiative (CITI) Program.

Take advantage of this comprehensive, convenient training option to develop expertise in the identification and management of financial conflicts of interest while satisfying your compliance obligations.

The Conflicts of Interest Policy for Employees (TJU Policy No. 107.3) requires certain persons conducting or otherwise engaging in research activities to complete Financial Conflicts of Interest training when the following circumstances are present:

- When a researcher is hired or is newly authorized to conduct research at the University;
- Before a researcher is permitted to engage in research covered under the University's policies and then at least every four years thereafter;
- When certain aspects of the University's COI policies change;
- If a person engaged in research activities is found to be noncompliance with relevant COI policies or FCOI management plans.

The COI content provided by CITI covers the revised U.S. Public Health Service (PHS) regulations associated with financial conflicts of interest and explains an investigator's responsibilities relating to the disclosure of "Significant Financial Interests." This easy to access module is suitable for all persons involved in research studies. We encourage you to take advantage of this valuable resource.