Page 5 –Appendix G Certification
Human/Research and Development Continuation Review

PI:
MIRB/Promise #: Name of Study:
1. Circle the appropriate response:
	a. When this study was initially approved, did it involve the use of
biological, chemical, physical, or radiation hazards?
	
	YES
	NO

	b. If the answer 1a is YES, are those hazards still in use, or has the
study entered the data analysis phase such that hazards are no longer being used?
	
	Hazards
in use
	Data
analysis phase

If hazards are still in use, continue with questions 2 & 3. Otherwise, skip to the end and sign the form.
2. Circle the appropriate response for each of the following regarding the Appendix G approved at the initial review of this protocol, or at the last approved modification if applicable:
	a. The safety program for this study remains as approved previously
and described in the Appendix G.
	
	TRUE
	FALSE

	b. If FALSE, append the revised Appendix G for review and
approval.
	
	
	See Attached

	c. The chemical inventory remains the same.
	N/A
	TRUE
	FALSE

	d. If FALSE, append revised Chemical Inventory.
	
	
	See
Attached

	e. This study requires a Standard Operating Procedure for Human
Blood, Tissues, and Cell Lines.
	
	TRUE
	FALSE

	f. If TRUE, append an up-to-date copy of this SOP with bloodborne
pathogen training and HepB vaccination data indicated for all personnel in this study.
	
	
	See
Attached

	g. All other Standard Operating Procedures applicable to the study
remain the same and require no further modification.
	N/A
	TRUE
	FALSE

	h. If FALSE, append revised SOP.
	
	
	See Attached

3. Circle the appropriate response for each of the following regarding safety training of research personnel:
	a. Research personnel engaged in the collection of human samples
or other samples containing biohazards that will be transported from the DVAMC to an offsite location have been appropriately trained. (See attached SOP) S:\Research Forms Jan 09\HUMAN FORMS Dec 08\Continuation Review Forms
	N/A
	TRUE
	FALSE

	b. Research personnel that package and ship human samples or other
samples containing biohazards have been trained. (See attached SOP) S:\Research Forms Jan 09\HUMAN FORMS Dec 08\Continuation Review Forms
	N/A
	TRUE
	FALSE

	c. If TRUE for 3.b, append a current training certificate (note that
certification is valid for two years.)
	
	
	See
Attached

Principal Investigator Signature

Date

Revised 6/19/2013 (modified 9/13)

