

1 **Principles to Guide the Relationship between**
2 **Graduate Medical Education, Industry, and Other Funding Sources**
3 **for Programs and Sponsoring Institutions Accredited by the ACGME**
4

5 The Accreditation Council for Graduate Medical Education (ACGME) establishes
6 educational accreditation standards and periodically monitors compliance with them for more than
7 8,800 residency programs and nearly 700 institutional sponsors of graduate medical education
8 (GME) in the United States.¹ In 2002, the ACGME published “Principles to Guide the Relationship
9 between Graduate Medical Education and Industry” to provide guidance for managing
10 relationships between GME and industry at the program and institutional levels. Nearly 10 years
11 later, GME exists in a setting where an escalating number of U.S. citizens are graduating from
12 medical schools to meet the predicted shortage of domestic physicians available to serve the
13 public. These physicians require completion of GME programs in order to meet the public's
14 needs.² However, at present, the future of GME funding primarily through Medicare is being
15 seriously questioned. The ACGME recognizes that removing the substantial sources of support
16 for GME may stimulate responses by programs and institutions that bear unintended negative
17 consequences.³
18

19 In this context, the ACGME has determined the need to update and expand the 2002 set
20 of guiding principles. The intent of this revision is to support efforts of those who are responsible
21 for residents' and fellows' learning and working environments at a time when availability of
22 industry and other potential funding sources may be critical to the survival of GME programs. By
23 promulgating these principles, the ACGME strives to improve health care by providing guidance
24 to sponsoring institutions and programs in helping to form residents and fellows as physicians
25 who exemplify professionalism by serving the best interests of patients in a consistently ethical
26 manner. (Note: These principles constitute guidance; they are not accreditation standards.)
27

28 **The Practice of Medicine**
29 **and the Business of Industry**
30

31 Over the past 10 years, industry has been an influential source of funding of GME. (For
32 the purpose of this paper, the term “industry” includes pharmaceutical companies, manufacturers
33 of medical devices, and biotechnology companies.) Major benefits often accrue to patients from
34 industry collaboration with teaching hospitals through research and development. However,
35 studies have confirmed that conflicts of interest in medical education, research, and physician
36 practice result from promotional marketing and research funding by industry.⁴ These practices,
37 therefore, present a threat to the professionalism of physicians and of the institutions that sponsor
38 GME programs.⁵
39

40 In their broadest context, the goals of the medical profession and industry are aligned
41 around efforts to improve human health through a direct and positive effect on patient care.
42 Benefits to patients result from services provided by both physicians and industry. Closer scrutiny,
43 however, of the core relationships maintained by each reveals an irreconcilable difference. The
44 relationship of a company to its shareholders defines values and influences behaviors held by
45 industry. Thus, for example, the responsibility of a pharmaceutical company must be to act in the
46 best interests of its shareholders by maximizing their return on investment. In contrast, the
47 altruism and stewardship responsibilities expected of medical professionals dictate that
48 physicians put patients first.^{6,7,8} The physician-patient relationship, with all its ensuing values, is
49 the foundation of medical professionalism; the good of the patient must be preeminent.
50
51

52 **The Ongoing Challenge**
53 **for Graduate Medical Education**

54
55 This conflict between the professional responsibilities of the physician and the business
56 objectives of industry is apparent in the conduct of industry's promotional activities. Industry
57 engages in advertising campaigns and associated marketing activities because they work;
58 successful promotion increases shareholder value.⁹ It is the chief means by which industry relates
59 to physicians, residents, and medical students. Promotion by industry frequently occurs through
60 financial support for a broad array of educational programs, industry-sponsored research, and
61 social events.

62
63 Faculty members, residents, and fellows alike communicate professional values through
64 the learning and working environment created by sponsoring institutions and residency programs.
65 The structured curriculum, i.e., conferences, grand rounds, and other formal learning activities, is
66 the most obvious of the contexts in which transmittal of values occurs. While less apparent,
67 though with equal and sometimes even greater intensity, the hidden or informal curriculum
68 communicates values at the level of organizational structure and culture, influencing such areas
69 as policy development, evaluation, resource allocation, and institutional jargon.¹⁰ Transmittal of
70 values thus becomes a pervasive component of the educational process relative to all manner of
71 professional relationships within the sponsoring institution and the individual program. Residents
72 and fellows learn to relate to industry in much the same manner they develop other professional
73 relationships, by observing administration and faculty behavior. The learning and working
74 environment, therefore, has a direct bearing on the "learned" professionalism of the residents and
75 fellows training being educated within it.¹¹ Regrettably, with regard to support from industry, the
76 learning environment sometimes manifests an "entitlement to largesse of drug companies."¹²

77
78 Instances of inappropriate relationships with industry and its "largesse" are often found in
79 the expectations for outside support demonstrated by residency programs and sponsoring
80 institutions. Examples that remain all-too-familiar practices include: "drug lunches" with obvious
81 promotional intent; industry-sponsored lectures with negative results of clinical trials given less or
82 no attention; social functions attached to "information sessions" having a clearer marketing
83 objective than scientific purpose; and promotional activity in which residents and even medical
84 students receive slides, lecture materials, and honoraria, and subsequently act as "experts,"
85 delivering the packaged information at continuing medical education events. A more subtle
86 promotional activity involves funding of fellowships established by some pharmaceutical
87 companies that retain their companies' names. Thus, a fellowship program and/or an individual
88 fellow supported by a particular pharmaceutical company is indelibly tied to the company.¹³ The
89 risk of compromising professional judgment resulting from these and other activities can be
90 egregious, and both the profession and the public express concern over blatant misuse of
91 industry support.^{14,15,16} Promotional support has been proven to influence medical decision-
92 making, and studies find that decision makers are unable to recognize its impact.^{17,18}

93
94 Over the last several years, some residency programs, fellowships, and sponsoring
95 institutions have adopted policies that curtail these promotional activities relating to their GME
96 programs.¹⁹ However, the increasingly constrained funding environment under which programs
97 and institutions may operate will likely fuel the temptation to justify increased dependence on
98 industry funding.

99
100 Recently, other sources of funding for GME outside of Medicare and other government
101 programs, (i.e., "other sources") have also emerged. Sponsoring institutions occasionally receive
102 requests from parents to fund a son or daughter, or even from foreign governments to fund a
103 group of individuals in a residency program or fellowship. Likewise, individuals may offer to pay
104 their own way through residency or fellowship programs. The influence inherent in such instances

105 does not directly undermine values and influence behaviors of individuals as in the case of
106 industry. However, these often well-meaning gestures have the potential for compromising the
107 recruitment, selection, and promotion policies of sponsoring institutions, creating class differences
108 among peer residents and fellows, causing relaxation of acceptance standards for particular
109 individuals, or developing unequal expectations for satisfactory completion of programs.

110 **Guidance from Related Resources**

111
112
113 The ACGME and other groups have published guidelines and resources to inform
114 physicians and organizations about conflicts of interest in medical education, particularly
115 regarding gifts and support from industry. Among these are: the ethical opinion “Gifts to
116 Physicians from Industry” in the American Medical Association’s Code of Medical Ethics;²⁰ “In the
117 Interest of Patients: Recommendations for Physician Financial Relationships and Clinical
118 Decision Making”²¹ and “Industry Funding of Medical Education”¹⁴ by the Association of American
119 Medical Colleges; the Accreditation Council for Continuing Medical Education’s Standards for
120 Commercial Support;²² and “Code for Interactions with Companies” by the Council of Medical
121 Specialty Societies.²³ The Association of American Medical Colleges has addressed issues
122 regarding financial conflicts of interest in research through its Task Force on Financial Conflicts of
123 Interest in Research.²⁴ In addition, the Institute of Medicine published an extensive report with
124 recommendations on “Conflict of Interest in Medical Research, Education, and Practice,” with a
125 chapter devoted specifically to “Conflicts of Interest in Medical Education.”²⁵

126
127 These guidelines and resources outline what constitutes ethical behavior for both
128 physicians and their related organizations. Without exception, they establish that it is unethical for
129 physicians to accept gifts or support in any form that results in prescription or recommendation of
130 a particular drug or product, or delivery of particular clinical action.

131 **The Role of ACGME:**

132 **The General Competencies**

133
134
135 In 1999 the ACGME identified six general physician competencies in its program and
136 institutional requirements. These competencies--Patient Care, Medical Knowledge, Practice-
137 based Learning and Improvement, Interpersonal and Communication Skills, Professionalism, and
138 Systems-based Practice--serve as organizing principles around which all GME residency and
139 fellowship curricula should be developed.²⁶ Residents and fellows must demonstrate achievement
140 in these competencies during and upon completion of their programs through appropriate
141 educational outcomes. ACGME-accredited residency and fellowship programs must demonstrate
142 improvement based upon the outcomes identified through assessments of learning activities
143 organized around the competencies.

144
145 The competencies are not prescriptive rules; instead, they are a conceptual framework
146 within which the institution and program define educational curricula and evaluation, as well as
147 program and institutional policies regarding all professional relationships in GME. At present,
148 ACGME accreditation standards do not directly address the nature of the professional
149 relationships that exist between residency and fellowship programs, their sponsoring institutions,
150 and industry. However, these standards do shed light on behaviors appropriate to the integrity
151 and objectivity that must be maintained within the GME learning and working environment. Using
152 a framework shaped by the general competencies, the principles that follow should guide conduct
153 of the relationships maintained by ACGME-accredited programs and sponsoring institutions with
154 industry, and inform policies of sponsoring institutions related to acceptance of funding from other
155 sources as well.

156 Professionalism

157

158 Professionalism is an expression of the values and norms that guide the relationships in
159 which physicians are engaged.²⁷ It is, therefore, the competency that stands at the core of how
160 programs and institutions model behavior with regard to relationships with industry. In her review
161 of the literature, Arnold identified those traits commonly associated with professionalism as
162 altruism, respect for others as embodied in humanistic qualities, honor, integrity, ethical behavior,
163 accountability, excellence, a sense of duty, and advocacy.²⁸ Ginsburg, et.al., described these
164 traits as context-dependent, that is, demonstrated through behaviors that occur in particular
165 circumstances, often manifesting themselves in conflicts between values.²⁹

166
167 Professionalism demands that program and sponsoring institution policies must guide
168 action in light of particular differences in objectives between industry and the medical profession
169 and also inform the acceptance of funding from other sources. The following principles promote
170 Professionalism in programs and sponsoring institutions with regard to funding:

- 171
172 1. Ethics curricula include instruction in and discussion of published guidelines regarding
173 gift-giving to physicians. Among these guidelines are the ethical opinion “Gifts to
174 Physicians from Industry” in the Code of Medical Ethics of the American Medical
175 Association²⁰ and the ethics statements of various medical specialty societies.
- 176 2. All program- and institution-sponsored events require full and appropriate disclosure of
177 sponsorship and financial interests, above and beyond those already governed by the
178 Standards for Commercial Support promulgated by the Accreditation Council for
179 Continuing Medical Education.²² Likewise, full disclosure of research interests are
180 published in keeping with the local policies of institutional review boards and following
181 the recommendations of the Association of American Medical College’s Task Force on
182 Financial Conflicts of Interest in Research.²⁴
- 183 3. Programs and sponsoring institutions determine, through policy, which contacts, if any,
184 between residents, fellows, and industry representatives may be suitable, and exclude
185 occasions in which involvement by industry representatives or promotion of industry
186 products is inappropriate.
- 187 4. Sponsoring institutions ensure that residents, fellows, and programs are not identified
188 publically by their funding sources.²⁵
- 189 5. Sponsoring institutions maintain policies that ensure non-preferential treatment of
190 residents and fellows in the learning and working environment, based upon sources of
191 funding for their positions.

192 193 Practice-based Learning and Improvement 194 and Medical Knowledge

195
196 Practice-Based Learning and Improvement refers to how physicians apply Medical
197 Knowledge by investigating and evaluating their own patient care, appraising and assimilating
198 scientific evidence, and making subsequent improvements in the care of their patients. The
199 following principles, informed by Practice-Based Learning and Improvement and Medical
200 Knowledge, apply to the relationship between GME and industry:

- 201
202 1. Residency and fellowship curricula include clinical skills and judgment fostered in an
203 objective and evidence-based learning environment.
 - 204 2. Residents learn how promotional activities can influence judgment in prescribing
205 decisions and research activities through specific instructional activities.
 - 206 3. Residents understand the purpose, development, and application of drug formularies
207 and clinical guidelines. Discussion includes such issues as branding, generic drugs,
208 off-label use, and use of free samples.
- 209
210

211 Systems-based Practice

212
213 Systems-based Practice includes behaviors that demonstrate an awareness of and
214 responsiveness to the larger context of health care, and the ability to engage system resources to
215 provide care that is of optimal value. The following principles of Systems-based Practice apply to
216 relationships with industry:

- 217
218 1. Residency and fellowship curricula include how to apply appropriate considerations of
219 cost-benefit analysis as a component of prescribing practice.
220 2. Advocacy for patient rights within health care systems includes attention to pharmaceutical
221 costs.
222

223 Interpersonal and Communication Skills

224
225 Interpersonal and Communication Skills provide the foundation upon which the
226 satisfactory relationship between doctor and patient central to medicine is established. With
227 regard to relationships with industry, particular aspects of Interpersonal and Communication Skills
228 should be fostered through application of the following principles:

- 229
230 1. Residency and fellowship curricula include discussion and reflection on managing
231 encounters with industry representatives.
232 2. Communication skills curricula include illustrative cases of how to handle patient
233 requests for medication, particularly with regard to direct-to-consumer advertising of
234 drug.
235

236 **The ACGME's Role:**
237 **Institutional Accreditation**

238
239 In 2005, several years after the initial principles were published, the ACGME formalized its
240 process for institutional accreditation, which recognizes sponsoring institutions for maintaining an
241 infrastructure to oversee all aspects of the GME learning and working environment. The
242 Institutional Requirements apply both to institutional responsibilities for maintaining a single
243 residency program and to the complexities of managing multiple residency and fellowship
244 programs. These standards specify that sponsoring institutions must provide GME that facilitates
245 residents' professional, ethical, and personal development.³¹ In addition, sponsoring institutions
246 must provide the necessary educational, financial, and human resources to support GME.³²
247 Identified among the responsibilities of the sponsoring institution's graduate medical education
248 committee (GMEC) is the provision of a statement or institutional policy that addresses
249 interactions between vendor representatives, corporations, and residents, fellows, and GME
250 programs.³³
251

252 Consistent with the Institutional Requirements, the GMEC exercises oversight authority of
253 all GME programs sponsored by an institution. Although the current Institutional Requirements do
254 not specify how a sponsoring institution should appropriate funding for its residency and
255 fellowship programs, the authority of the GMEC should logically extend to how the sponsoring
256 institution and its ACGME-accredited programs apply the guiding principles outlined in this paper.
257
258

259 **Conclusion**

260
261 The principles outlined in this paper cannot guarantee individual or institutional
262 professional behavior. Evidence exists, however, that policies relating to sources of educational
263 support appear to affect what physicians believe and how they behave.³⁴ The value of these

264 principles, therefore, lies in their ability to inform policymaking and oversight by programs and
265 institutions sponsoring GME programs and to represent to the public the integrity and objectivity
266 of the professional relationships expected by residency and fellowship programs and their
267 sponsoring institutions. The ultimate goal of these relationships is to foster effective Patient Care,
268 the general competency that underlies the mission of medical education.

269
270 Promotional activities by industry can seriously compromise the professional relationships
271 that form the substance of medicine. Such compromising activities must not be allowed to
272 continue where they exist. The interests of patients must be paramount and not influenced by the
273 interests of industry to make profits for their shareholders. Residency and fellowship programs
274 and their sponsoring institutions must teach and model core values that are demonstrated by the
275 general competencies. Residents and fellows must be treated non-preferentially, regardless of the
276 source from which the sponsoring institution receives funding for positions. The public and the
277 profession look to GME programs and sponsoring institutions to demonstrate particular clarity
278 around issues of patient advocacy, complete and unbiased medical knowledge, and the
279 application of that knowledge to continually improve the practice of medicine.

280

281

282 *References*

- 1 Accreditation Council for Graduate Medical Education. 2009-2010 Data Resource Book, http://www.acgme.org/acWebsite/databook/2009-2010_ACGME_Data_Resource_Book.pdf, Accessed June 19, 2011.
- 2 Iglehart J. The uncertain future of Medicare and graduate medical education. *N Engl J Med* 2011 Sep 7. <http://www.nejm.org/doi/pdf/10.1056/NEJMhpr1107519>. 10.1056/nejmhpr1107519 nejm.org. Accessed 09/07/2011.
- 3 Accreditation Council for Graduate Medical Education. Letter to American Board of Medical Specialties; American Hospital Association; American Medical Association; Association of American Medical Colleges; Council of Medical Specialty Societies: ACGME statement on GME Medicare reimbursement. http://www.acgme.org/acWebsite/home/ACGME_Statement_on_Medicare_GME_Reimbursement.pdf, Accessed 08/10/2011.
- 4 Brennan TA, Rothman DJ, Blank L, et al. Health industry practices that create conflicts of interest: a policy proposal for academic medical centers. *JAMA*. 2006;295:429-433.
- 5 Wazana A. Physicians and the pharmaceutical industry: is a gift ever just a gift? *JAMA*. 2000 Jan 19;283(3):373-80.
- 6 Medical Professionalism Project: ABIM Foundation. Medical professionalism in the new millennium: a physician charter. *Ann Int Med*. 2002;136(3):243-246.
- 7 American College of Surgeons. Code of professional conduct. <http://www.facs.org/memberservices/codeofconduct.html>, Accessed 08/10/2011.
- 8 Adams J, Schmidt T, Sanders A, Larkin GL, Knopp R. Professionalism in academic emergency medicine. SAEM Ethics Committee, Society for Academic Emergency Medicine. *Acad Emerg Med*. 1998;5(12):1193-1199.
- 9 Association of American Medical Colleges, Baylor College of Medicine. The scientific basis of influence and promotion. Symposium Proceedings. 2007.
- 10 Hafferty F. Beyond curriculum reform: confronting medicine's hidden curriculum. *Acad Med*. 1998 April 73(4):403-7.
- 11 Stern D. In search of the informal curriculum: when and where professional values are taught. *Acad Med*. 1998 Oct 73(10 Suppl 1):S-28-30.
- 12 Rennie D. Thyroid storm. *JAMA*. 1997 April 16;277(15):1238-43.

- 13 Medical and Academic Partnerships: a Pfizer Program.
<http://www.pfizerfellowships.com/GrantsProgType.aspx?ProgTypeID=3>, Accessed
08/03/2011.
- 14 Association of American Medical Colleges. Industry funding of medical education.
Report of an AAMC Task Force. Washington, DC: Association of American Medical
Colleges; 2008;3.
- 15 Elliott C, Pharma goes to the laundry. *Hastings Cent Rept.* 2004;34(5).
- 16 Nakayama DK, Bozeman AP. Industry support of graduate medical education in
surgery. *Amer Surg.* 2009 May 75(9):395-400.
- 17 Rothman D. Medical professionalism—focusing on the real issues. *N Engl J Med* 2000
342(17):1284-6.
- 18 Kassirer J. Financial indigestion. *JAMA* 2000 Nov 1;284(17)2156-57.
- 19 Coleman DL. Establishing policies for the relationship between industry and clinicians:
lessons learned from two academic health centers. *Acad Med.* 2008 Sept 83(9):882-
887.
- 20 American Medical Association. AMA code of medical ethics opinion 8.061: gifts to
physicians from industry. [http://www.ama-assn.org/ama/pub/physician-
resources/medical-ethics/code-medical-ethics/opinion8061.page](http://www.ama-assn.org/ama/pub/physician-resources/medical-ethics/code-medical-ethics/opinion8061.page), Accessed July 25,
2011.
- 21 Association of American Medical Colleges. In the interest of patients: recommendations
for physician financial relationships and clinical decision making. Report of the Task
Force on Financial Conflicts of Interest in Clinical Care, Washington, DC: Association of
American Medical Colleges; 2010.
- 22 Accreditation Council for Continuing Medical Education (ACCME). Standards for
Commercial Support of Continuing Medical Education,
[http://www.accme.org/dir_docs/doc_upload/68b2902a-fb73-44d1-8725-
80a1504e520c_uploaddocument.pdf](http://www.accme.org/dir_docs/doc_upload/68b2902a-fb73-44d1-8725-80a1504e520c_uploaddocument.pdf), Accessed July 25, 2011.
- 23 Council of Medical Specialty Societies. Code for Interaction with Companies,
[http://www.cmss.org/uploadedFiles/Site/CMSS_Policies/CMSS%20Code%20for%20Int
eractions%20with%20Companies%20Approved%20Revised%20Version%203-19-
11CLEAN.pdf](http://www.cmss.org/uploadedFiles/Site/CMSS_Policies/CMSS%20Code%20for%20Interactions%20with%20Companies%20Approved%20Revised%20Version%203-19-11CLEAN.pdf), Accessed August 3, 2011.
- 24 Association of American Medical Colleges. Task force on financial conflicts of interest
in research. Protecting subjects, preserving trust, promoting progress: Policy and
guidelines for the oversight of individual financial interests in human subjects research.
Washington, DC: Association of American Medical Colleges; 2002.
- 25 Lo B, Field MJ (eds) Conflict of interest in medical research, education and practice.
Conflicts of interest in medical education (Chapter 5). Washington, DC: The National
Academies; 2009.
- 26 Accreditation Council for Graduate Medical Education. Common program requirements:
general competencies.
<http://www.acgme.org/outcome/comp/GeneralCompetenciesStandards21307.pdf>,
Accessed 08/03/2011.
- 27 Kuczewski M. Developing competency in professionalism: the potential and the pitfalls.
ACGME Bulletin 2001 October;3-6.
- 28 Arnold L. Assessing professionalism: from concept to construct. *Acad Med.* 2001.
- 29 Ginsburg S, Regehr G, Hatala R, McNaughton N, Frohna A, Hodges B, et.al. Context,
conflict, and resolution: a new conceptual framework for evaluating professionalism.
Acad Med. 2000;75 Suppl: S6-11.
- 30 Lo B, Field MJ (eds) Conflict of interest in medical research, education and practice.
Conflicts of interest in medical education (Chapter 5). Washington, DC: The National
Academies; 2009, 139.

- 31 Accreditation Council for Graduate Medical Education. Institutional Requirements: I.B.1, http://www.acgme.org/acWebsite/irc/irc_IRCpr07012007.pdf, Accessed 08/03/2011.
- 32 Accreditation Council for Graduate Medical Education. Institutional Requirements: I.B.2, http://www.acgme.org/acWebsite/irc/irc_IRCpr07012007.pdf, Accessed 08/03/2011.
- 33 Accreditation Council for Graduate Medical Education. Institutional Requirements: III.B.13, http://www.acgme.org/acWebsite/irc/irc_IRCpr07012007.pdf, Accessed 08/03/2011.
- 34 McCormick B, Tomlinson G, Brill-Edwards P, Detsky A. Effect of restricting contact between pharmaceutical company representatives and internal medicine residents on posttraining attitudes and behaviors. *JAMA* 2001 Oct 24/31;286(16):1994-99.