[bookmark: _GoBack]
Speaker:					Lecture Info in CME database		
Phone: 					Date/Title in GR Master Schedule_______
Fax: 				 	
Email: 				
Contact person:				 Phone:			 Email: 			
Lecture Date: _		Title: 					
Division : ____________________________

	Item
	Sent/
Requested
	Rec’d
	Misc.
	Misc.

	1st Invitation to speak
	
	
	
	

	Confirmation letter
	
	
	
	

	Faculty Disclosure Form
	
	
	Faxed to CME office x7453
 if applicable
	Relevant Financial Relationships Disclosed Y or N
If yes, need COI review

	COI Review-form forwarded to reviewer along with presentation slides

	
	
	COI resolved, if applicable
	COI final form faxed to CME x74533 along with presentation slides

	Copy of Slides
(also send to CME, if COI)
	
	
	Emailed –
Fax CME 74533

	On U drive:_______
On UCB:________
On T drive:_______

	Commercial Support
Yes* (see additional info below)
No
	
	
	
	

	CV& Bio
	
	Bio______
CV______
	
	

	Title
	
	
	
	

	Objectives
	
	
	
	

	References
	
	
	
	

	W-9 sent, if applicable
	
	
	
	

	Honorarium amount
	
	
	
	

	Honorarium
expenses processed?
	Started:
	Receipts copied/sent for processing
	Completed:
	

	A-V needs?
	
	
	Emailed:
	

	Weekly Flyer
Faculty Disclosure and planner statement must be included on flyer
	Started:
	Completed:
	Commercial Support acknowledged, if applicable
	Emailed to CME for approval of Faculty Disclosure and Commercial Funding Statements, if applicable

	Sign-in Sheets
	Started:
	Completed:
	Given to

	

	Newslink notice
	Started:
	Completed:
	Sent to Newslink:
	

	Directions/Map to lecture location
	
	
	Emailed to speaker
	

	Guest Speaker Schedule
	Started:
	Completed:
	Sent to speaker, etc.
	

	Post-activity Financial Report
	Started:
	Completed:
	Sent to CME dept
	

	Activity File complete: flyer, disclosure, CV, sign-in sheets, roster from database showing credit posted, COI form, slides, post activity financial form
	
	Completed:
	
	

	Coordinator’s Initials (proof of complete file
	
	
	
	

*Commercial Support-if commercial support is awarded, need to have a properly executed and approved Letter of Agreement (LOA) prior to acceptance of funds and event date. Contact CME Office for procedure.
Not mandatory use, provided as an aid only
Revised 8/2015

