
Bowling Green State University
Office of Sponsored Programs and Research
Potential Conflict-of-Interest

Disclosure Form

	 FORMCHECKBOX
 INITIAL FORMCHECKBOX
 ANNUAL
 FORMCHECKBOX
 CHANGE BGSU PROJECT ID:      
 (for Annual or Change)

	Project Title:      

	Funding Agency/Sponsor:      

	Principal Investigator:      
	Phone:      

	Department:      
	College:      
	Center/Institute:      

	Co-Investigator:      
	Co-I Dept:      
	Co-I Phone:      

	Co-Investigator:      
	Co-I Dept:      
	Co-I Phone:      

	Co-Investigator:      
	Co-I Dept:      
	Co-I Phone:      

	Research Associate/Assistant Name:      

	Research Associate/Assistant Name      

	Graduate Assistants (name all):      

	Other Individual(s) Involved in Project:      

	

	

	

	Non-Government Entity(ies) Involved in any Phase of Project:      
Type of Entity(ies):      

Add continuation sheets, if necessary, to complete your answers.

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
Are there any restrictions on the release of publications resulting from this project? (If “yes”,

Attach a document of explanation.)
The Principal Investigator must complete this page, naming all persons involved in his/her proposal.

Each person named in the proposal, including the PI, must

· complete a copy of page 2; and

· request that the appropriate leadership—Chair, Dean, Vice President for Research—complete the review and sign.
For OSPR use only
	Date Received:
	OSPR ID:

POTENTIAL CONFLICT OF INTEREST DETERMINATION

(Before Answering any Question Read the Definitions for the Capitalized Terms in Each of the Questions)

This page must be completed for each person participating in the sponsored research/program.

Project Title:     
1. FORMCHECKBOX
 Yes FORMCHECKBOX
 No
Do you or any MEMBER OF YOUR FAMILY or any of your BUSINESS ASSOCIATES have an INTEREST IN A CONTRACT that was awarded or is intended to be awarded with funds provided, in whole or in part, under this SPONSORED AGREEMENT?

2. FORMCHECKBOX
 Yes FORMCHECKBOX
 No
Do you or any MEMBER OF YOUR FAMILY or any of your BUSINESS ASSOCIATES stand in a POSITION OF PROFIT with respect to: (1) any CONTRACT that was or is intended to be awarded with funds provided, in whole or in part, under this SPONSORED AGREEMENT; or (2) any company, firm, or other entity that may receive a CONTRACT financed in whole or in part with such funds?

3. FORMCHECKBOX
 Yes FORMCHECKBOX
 No
To the best of your KNOWLEDGE AND BELIEF do you have reason to believe, or to reasonably suspect, that there is or will be any CONFLICT OF INTEREST with respect to the solicitation, offer, competition, award, or performance of the SPONSORED AGREEMENT on the part of any present or past UNIVERSITY Trustee or UNIVERSITY employee?
4. FORMCHECKBOX
 Yes FORMCHECKBOX
 No
Do you or MEMBER OF YOUR FAMILY or any BUSINESS ASSOCIATE: (1) hold any patents or an interest in any patents or other intellectual property in the same area of research as involved with the SPONSORED AGREEMENT; or (2) ever been employed by or consulted for any other entity (other than the UNIVERSITY) that has been involved in a similar line of research?

5. FORMCHECKBOX
 Yes FORMCHECKBOX
 No
Are you now or have you ever been suspended or debarred by any Federal or state government agency from participation in any government program, or from participating in government contracting or research?

6. FORMCHECKBOX
 Yes FORMCHECKBOX
 No
Within the past 12 months, have you accepted reimbursement for, or sponsored travel (travel costs paid on your behalf) from, an entity other than a federal, state, or local government agency, an Institution of higher education, an academic teaching hospital, a medical center, or a research institute affiliated with an Institution of higher education? If yes, attach information as to the identity of the sponsor, the purpose, destination, duration, and value of the travel, if known.
IF YOU HAVE ANSWERED “YES” TO ANY OF THE QUESTIONS ABOVE, PLEASE ATTACH AND SIGN AN EXPLANATORY STATEMENT FOR EACH AFFIRMATIVE ANSWER.

The undersigned states that the forgoing is true and complete to the best of his/her knowledge and belief:
Typed Name:      

Signature:

Date:

(Check one)
 FORMCHECKBOX
 Principal Investigator
 FORMCHECKBOX
 Co-Investigator
 FORMCHECKBOX
 Research Associate
 FORMCHECKBOX
 Other

RECOMMENDING AND APPROVAL AUTHORITIES
Principal Investigator:      

Project Title:
DEPARTMENT CHAIR

 FORMCHECKBOX
 Yes, I have reviewed this Disclosure Form for Conflict-of-Interest.

 I FORMCHECKBOX
 do not FORMCHECKBOX
 do believe there is a conflict or potential conflict-of-interest.

Departmental Chairperson or Director

Date
COLLEGE DEAN
 FORMCHECKBOX
 Yes, I have reviewed this Disclosure Form for Conflict-of-Interest.

 I FORMCHECKBOX
 do not FORMCHECKBOX
 do believe there is a conflict or potential conflict-of-interest.

Dean or Dean’s Rep

Date
VICE PRESIDENT FOR RESEARCH

 FORMCHECKBOX
 Yes, I have reviewed this Disclosure Form for Conflict-of-Interest.

 I FORMCHECKBOX
 do not FORMCHECKBOX
 do believe there is a conflict or potential conflict-of-interest.

Vice President for Research /

Date

Authorized University Official

IF ANY OF THE RECOMMENDING OR APPROVAL AUTHORITIES BELIEVES THAT THERE IS AN ACTUAL OR POTENTIAL CONFLICT OF INTEREST, THIS FORM MUST BE REFERRED TO THE UNIVERSITY’S GENERAL COUNSEL FOR A LEGAL OPINION. THAT OPINION WILL BE AFFIXED TO THIS FORM AND FORWARDED TO THE VICE PRESIDENT FOR ACADEMIC AFFAIRS AND/OR THE PRESIDENT FOR A FINAL DECISION.

IF ALL RECOMMENDING AND APPROVAL AUTHORITIES CONCUR THAT THERE IS NO ACTUAL OR POTENTIAL CONFLICT OF INTEREST, THE SPONSORED AGREEMENT MAY PROCEED FOR FURTHER PROCESSING.
DEFINITIONS

For the purposes of this Disclosure Form the following definitions will apply:

Business Associate: A business associate relationship exists whenever parties act together to pursue a common business purpose. The definition includes a partner, associate, or other person engaged in a common business or commercial enterprise with a principal and includes, but is not limited to, the partners of a law firm, or an accounting or consulting firm from which such principal derives any monetary benefit, regardless of how such firm is legally organized. (See Ohio Ethics Commission Advisory Opinions: No. 78-006 [an employer is a business associate of an employee], 84-013 [a firm is a business associate of an agent or representative], and 85-004 [business partners are business associates]).
Conflict of Interest: A conflict of interest arises when:

(1)
the employee or any Family Member or Business Associate of the employee has an interest in a Contract awarded, or to be awarded by the University, or is in or will be in a Position of Profit with respect to such a Contract or in the firm selected for an award;

(2)
the employee solicits or accepts for him/herself or another any gratuity, favor, or other Thing of Value to: (i) award a Contract to a particular source or to give that source an unfair advantage in the evaluation of other competing sources; or (ii) appoint, or secure, maintain, or renew the appointment of any person to any University employment position; or (iii) prefer, or maintain the status of, any University employee with respect to compensation, duties, placement, location, promotion, or other material aspects of employment.

(3)
the employee authorizes, or employs the authority or influence of her/his office to secure authorization of a Contract in which the employee, a Member of her/his Family, or any of her/his Business Associates has an interest;

(4)
the employee accepts compensation from a source other than the University to perform the employee’s official University duties, to perform any other act or service in the employee’s capacity as a University employee, for the general performance of the duties of the employee’s employment position, or as a supplement to employee’s University compensation; or

(5) the employee uses or intends to use University or government/University furnished equipment for the employee’s own personal or business use or for the personal use of another. (See Ohio Revised Code §§2913.02, 2921.02, 2921.41, 2921.42, 2921.43; see also OMB Circulars A-21 and A-110 .42 et seq.)
Contract: Any purchase or acquisition, or a contract for the purchase or acquisition, of property or services made by the University or any of its components or units, including the employment of an individual, whether in writing or not, and regardless of the source of the funds that will be used to pay for the supplies or services. (See Ohio Revised Code 2921.42.)

Interest in a Contract Awarded to an Outside Entity: An "interest" in an outside entity must be definite and direct, and may be either pecuniary (monetary) or fiduciary (position of trust) in nature. The Ohio Ethics Commission has held that a mere employee of a firm who does not have an ownership or fiduciary interest in the firm is generally not deemed to have an "interest" in the contracts of her employer for purposes of state Ethics laws. However, the Commission has held that an employee of a firm will be deemed to have an "interest" in a public Contract entered into by his/her non-public employer if any of the following circumstances apply: (1) the employee has an ownership interest in, or is a director, trustee, or officer of, his/her employer; (2) he/she takes part, as a firm employee, in contract negotiations or the application process; (3) his/her salary is based or dependent upon, or is paid from, the proceeds of the Contract; (4) he/she receives a share of the Contract's proceeds in the form of a commission or fee; (5) his/her responsibilities as an employee include participation in the administration or execution of the Contract or he/she has the responsibility to oversee execution or administration of the Contract; or, (6) the creation or continuation of his/her employment is dependent upon his/her private employer receiving the award of the Contract. (See Ohio Ethics Commission Advisory Opinions No. 89-006, 89-008, 89-011 and 91-001. See also Advisory Opinions No. 78-006, 81-008, 82-003, and 86-005.)

Knowledge and Belief: Means the current actual knowledge of the employee signing this Form after reasonable review of the records in his/her possession or under his/her control and after reasonable inquiry of all relevant Family Members and Business Associates of the signatory.
Member of the Family or Family Member: A Family Member includes a spouse, children, whether dependent or not, parents, grandparents, grandchildren, siblings, and other persons related by blood or marriage and residing in the same household. (See Ohio Ethics Commission Advisory Opinions No. 80-001 and 90-010.)

Position of Profit A position of profit must be definite and direct. A person occupies a position of profit in a contract when he/she will realize a pecuniary (monetary) advantage, gain, or benefit, which is a definite and direct result of the contract. The Ohio Ethics Commission has held that a person with an ownership interest in a business occupies a position of profit in the contracts of the business. A stockholder of a corporation has an ownership interest, albeit generally a non-participatory one, in the corporation. A stockholder has the right to participate in the corporation's dividends and in any distribution of net assets upon a reduction of capital or upon dissolution or liquidation. The profitability of a corporation's business transactions will definitely and directly affect a stockholder's return on his/her invested capital received through dividends, distribution of net assets, and from the appreciation in the value of the stock. Thus, a stockholder occupies a position of profit in the corporation's contracts. Furthermore, profits under a certain amount are not excluded from the definition. Thus, a stockholder who owns only a fractional or de minimis amount of stock will be deemed to profit from the corporation's contracts. (See Ohio Ethics Commission Advisory Opinions Nos. 90-003, 90-005, 92-013 and 92-017.)
Sponsored Agreement: This term means the grant, contract, or cooperative agreement or other arrangement described in the Background portion of this Form.
Thing of Value: This term includes the following: (1) money, bank bills or notes, United States treasury notes, and other bills, bonds, or notes issued by lawful authority and intended to pass and circulate as money; (2) goods or items of any type; (3) promissory notes, bills of exchange, orders, drafts, warrants, checks, or bonds given for the payment of money; (4) receipts given for the payment of money or other property; (5) rights in legal action; (6) real estate or any thing related to real estate; (7) any promise of future employment; and (8) every other thing that can be exchanged for value. (See Ohio Revised Code 1.03.)
University: The term “University” includes Bowling Green State University, Bowling Green State University Foundation Inc., Bowling Green State University Alumni Association Inc., Bowling Green State University Research Foundation, and any division, subsidiary, or component of any of the foregoing.

ALL PERSONS named in this proposal must complete a Potential Conflict-of-Interest Disclosure Form.

(Effective August 24, 2012) This Potential Conflict-of-Interest Disclosure Form supersedes all previous versions. No other versions will be accepted.

