	 [image:]
	Faculty Conflict of Interest in Student Assessment and Promotion Management Form

	

	
Related Policy: Occasions may arise in which a faculty member has direct supervision over a student in matters of assessment and/or promotion and in which there may be a potential conflict of interest in this role. The conflict may arise as a consequence of any of a number of situations such as:
a. The student may be a relative through lineage, marriage, or other relationships;
b. The student may have a close personal relationship through settings such as places of worship, civic organizations, sports, recreational, or other social settings;
c. The student may be a patient in the practice of a clinical faculty member;
d. Or other relationships identified by the faculty member or student.

The nature of the conflict need not be disclosed. When such a conflict is recognized by the faculty member, it is the responsibility of the faculty member to notify the VTCSOM Office of Faculty Affairs, either through this document or directly. Should a conflict be identified by the student, the student should notify the VTCSOM Office of Student Affairs.

If a conflict of interest is identified by either party, the student schedule will be modified to avoid assessment of the student by the faculty member. Similarly, if a conflict of interest is identified, by either party, the faculty member will be asked to recuse him/herself in decisions regarding promotion of the student.

Related Accreditation Standard: LCME 12.5, Faculty Involvement in Student Assessment

	Name:

	|_| 	I do not have any conflicts at this time.

	|_| 	I have conflicts with the following student/s:

	
·      
·      
·      

	Faculty member name
(printed):
	     

	Signature
(typed or handwritten):
	     

	Date:

	     

	
Please return this form to the VTCSOM Office of Faculty Affairs
Fax: 540-581-0741
E-mail: vtcsomfaculty@vt.edu
Mail: 2 Riverside Circle, Ste. M140, Roanoke, VA 24016
Please contact the Office of Faculty Affairs whenever a conflict of interest arises.

Faculty Conflict of Interest in Student Assessment and Promotion Management	January 23, 2019
image1.png
V"C Virginia Tech Carilion

SchooI of Medicine

