Durham VAMC: Research Protocol Guidance

EXPEDITED REVIEW OF RESEARCH: In contrast to a convened IRB review process where all members of the IRB review the proposed research, an expedited review is a review conducted by only one designated member of the IRB (usually an IRB Co-Chair). An expedited review is not necessarily faster than a convened review. Research reviewed by the expedited procedure must meet the same standards for approval as research reviewed by the convened IRB. For more information on expedited reviews and what types of research are eligible for expedited review, see Appendix A.
SINGLE SITE STUDY: If the research will be conducted only at the Durham VAMC and there are no other participating sites, submit a protocol that provides details for each of the required protocol elements in the “Required Protocol Elements” section of this document.

RECRUITMENT STUDY: The Durham VAMC IRB can only approve research that supports VHA’s mission to advance the health care of our nation’s Veterans. To recruit patients from the Durham VAMC for a non-VA study (e.g., a study approved by and conducted at Duke or UNC), the VA protocol must have strong rationale for Veteran participation and describe the relevance of the research and how the research would benefit the Veteran population. Both the protocol and informed consent form should focus on procedures being conducted at the Durham VAMC (e.g., screening and/or recruiting). The procedures occurring at the other site may be briefly summarized but with a clear indication that the VHA is not responsible for the conduct of that portion or phase of the study.
Include the protocol from the other site for informational purposes; the DVAMC IRB will not critique or approve the other site’s protocol but will consider the relevance and risks to veterans before approving recruitment from the Durham VAMC.

Plans for protecting privacy and information security are crucial. Be specific about what information will be provided to the non-VA site and how data will be transferred. Also indicate if the VA PI will participate in data analysis or manuscript preparation.

NOTE: This guidance does not preclude Durham VAMC clinicians, in the normal course of their clinical duties, from discussing specific research studies with their patients where appropriate, and referring them to a non-VA investigator for more information about a non-VA study. However, Durham VAMC personnel should not provide the non-VA investigator with the names or contact information of Veterans who might be eligible for the study. Instead, the Durham VAMC clinician should provide the Veteran with the contact information for the non-VA investigator so the Veteran may initiate contact if he/she is interested in participating in the non-VA study. Durham VAMC personnel should not provide the non-VA investigator with protected health information (PHI) about Veterans who choose to participate in non-VA studies without a signed release form, and a signed HIPAA authorization, and adherence to local requirements for the release of medical information.
MULTI-SITE STUDY: If the research will be conducted at the Durham VAMC but Durham is one of many sites, there should one “original” or “parent” protocol, usually created by the study sponsor or lead investigator. This must be submitted for IRB review. In addition, there should also be a brief Durham VAMC-specific protocol (“local protocol”) that adequately addresses:

· Any aspect(s) of the original/parent protocol that will not be conducted at the Durham VAMC.
· Any alteration(s) of procedure(s) in the original/parent protocol and how the alteration affects the local risk/benefit ratio.

· Role of individual(s) (i.e., Co-Investigator or usual-care clinician) performing procedure(s) involving clinical care. Describe any special training required as appropriate for non-clinicians.
· Handling of adverse events, data storage, information security, and privacy/confidentiality issues.
· Procedures for indentifying, recruiting, enrolling, and following subjects (as appropriate) at the Durham VAMC.
· Any other issues specific to the Durham VAMC that are not stated in the original protocol, such as process of subject compensation or information regarding usual care.
These items should be addressed in addition to the required elements described in the “Required Protocol Elements” section of this document.
In the local protocol, for ALL of the required elements:

· Specify the page(s) of the original/parent protocol on which this information is located, and

· State that the local protocol does not differ from the original/parent protocol regarding this element—OR—note any exceptions.

COLLABORATIVE RESEARCH:
Protocols for “collaborative” research studies must clearly separate VA research activities and VA data from non-VA research activities and non-VA data. Investigators with dual appointments at a VA facility and a non-VA (affiliate) institution must separate and document their activities as VA employees on VA time versus their activities as affiliate/collaborator employees on affiliate/collaborator time. The protocol must clarify (i) VA duties, (ii) VA duty locations, (iii) VA tours of duty or time allocations, (iv) issues related to data ownership, and (v) research information protection and data security requirements. The DVAMC-specific protocol must:

· Describe all data collection activities for the VA research to be included in the “collaborative” study (including location of collection and storage, access and use, statistical analyses, and security measures)\

· If VA data will be combined with non-VA data, describe when and how this will occur and where the combined data will be stored
· Identify any VA research activities occurring at non-VA sites (i.e., at non-VA properties).

· Provide a copy of any memorandum of understanding (MOU) with the non-VA entity describing data ownership or data security arrangements for the “collaborative” study.
· If the protocol involves data collected in non-VA research (i.e., not collected by VA investigators serving on compensated, WOC, or IPA appointments while on VA time, utilizing VA resources, or on VA property including space leased to, or used by VA), explain how non-VA activities and data are separated from VA activities and data.

REQUIRED PROTOCOL ELEMENTS
General Information

· The protocol should have the following items clearly accessible, either on a cover page or as running headers or footers:

· Protocol Title

· Name of Principal Investigator/Local Site Investigator

· Protocol Version and Date

· All protocol pages should be numbered.

· The protocol should indicate if the local PI a clinician or non-clinician.

· If the PI is a non-clinician and medical procedures are being performed, the protocol must have provisions for enlisting the services of a clinician with appropriate expertise and privileges to perform duties that may include: medical procedures, reviewing data for safety concerns, reviewing adverse events and new study findings, and making required decisions to protect the health of the subject. If not applicable, state why.
NOTE: If applicable, please ensure that the protocol, informed consent form, and HIPAA authorization are congruent—the information in all three documents must be consistent with each other.

Purpose
Provide a general description of purpose of the study.
Background and Significance
Include a discussion of important literature or data that are relevant to the study and that provide background for the study; provide applicable clinical, epidemiological or public health background or context of the study; state the importance of the study to the VA’s mission and any relevant treatment issues or controversies, etc.
Design
Describe of the type/design of study to be conducted (e.g., placebo-controlled, double-mask, parallel design, open-label, dose escalation, instrument validation, focus group, etc.). Include variables, measures, objectives, endpoints, or outcomes, as applicable.
Risk/Benefit Assessment
Describe how risks and discomforts will be minimized. Consider physical, psychological, legal, economic, social, and genetic risks.
Selection of Subjects

The protocol should have a clear set of inclusion and exclusion criteria (bulleted or numbered lists are preferred). Indicate how potential subjects will be identified. Indicate the number of subjects that will be enrolled over all sites (if applicable) and how many subjects will be enrolled at Durham. It may be helpful to state that you will screen/consent individuals until you meet the desired sample size of X subjects. Describe safeguards for vulnerable populations or those subjects who may be susceptible to coercion or undue influence.

Subject Recruitment
Provide a plan for just, fair, and equitable recruitment and selection of subjects. All studies (prospective, retrospective, data/sample repositories, etc.) must describe subject recruitment. If subjects are contacted about the study, include specifics of how this contact will be made. This is typically not well described in original/parent protocols for multi-site studies but is necessary for IRB approval.
Consent Process

Describe the consent process. Indicate whether the study will utilize a waiver of informed consent or a waiver of documented informed consent (e.g., verbal consent but no signed consent document).
Study Interventions
Describe study related treatment (the use of a table of procedures/evaluations may be helpful). If the protocol involves “usual care,” the protocol must clearly differentiate the research intervention(s) from “usual care” (whether the “usual care” is limited to one “arm” of the study or is being delivered to all study subjects). Also, the protocol must clearly designate the individual or entity (e.g., the appropriate research personnel versus the subject’s health care provider) responsible for relevant aspects of both the research and the usual care.
Note: To decrease the number of protocol deviations, describe and, if applicable, provide a plan to manage any foreseeable issues regarding study conduct (e.g., expected lost equipment or expected missed or out of window visits).
Adverse Events

Given the study population, disease/illness/condition state being studied, and drug information (as applicable); describe common foreseeable adverse events (i.e., the “expected” or “anticipated” adverse events or serious adverse events). The protocol should state that all adverse events will be reported per Durham VAMC requirements.
Costs and/or Payments to Subjects
If applicable, add any research-related costs to subjects. Describe what payments or other compensations are provided, how they will be made, and what situations may result in partial payment.
Data and Safety Monitoring
Future Data Use: If the data may be reused in other studies, the protocol must:

(1) Describe the research data repository in which the data is to be stored, or, if data repository created through another IRB-approved protocol, identify by title and PI, and then briefly summarize relevant points from that protocol.
(2) Provide for informed consent and a HIPAA authorization that includes language on the uses and disclosures of the data as defined in the protocol as well as information on how privacy and confidentiality will be maintained and how the data will be secured, OR request a waiver or alteration of informed consent and HIPAA authorization. The waiver request must address how the future data use will not affect the rights or privacy of the subjects.
Prospective Studies: Describe the data and safety monitoring plan for prospective studies. (Some studies may not have appreciable safety risks.) This plan must include, but is not limited to, the following:
(1) What safety information will be collected including SAEs
(2) How the safety information will be collected (e.g., with case report forms, at study visits, by telephone calls with subjects);

(3) The frequency of data collection including when safety data collection starts;
(4) The frequency or periodicity of review of cumulative safety data;

(5) If not using a DMC, and if applicable, statistical tests for analyzing the safety data to determine if harm is occurring;

(6) Provisions for the oversight of safety data (e.g., by a DMC); and

(7) Conditions that trigger an immediate suspension of the research, if applicable.

NOTE: The data and safety monitoring plan may vary depending on the potential risks, complexity, and nature of the study. The use of an independent DMC needs to be considered if there are multiple clinical sites, the study is blinded, interventions are high-risk, vulnerable populations are included, or when required by the funding organization, FDA, sponsor, or other relevant entity.
Retrospective Studies: Describe the safety and monitoring plan for retrospective studies, including studies involving pre-existing data and biological specimens. When applicable, the plan needs to include, but is not limited to, the following:

(1) A discussion with the subject of potential study outcomes that may have an effect on the subject’s health or well-being; and

(2) A procedure to determine when and how to notify individual subjects or their health care providers of findings that may affect the subjects’ health.
Privacy, Confidentiality, and Information Security

Instructions: The template below should be included in the body of the IRB protocol. The Privacy, Confidentiality, and Information Security Section below does not replace the PO/ISO Checklist or other required submission documents. Portions below that are not applicable to your study should be left blank (you may indicate “N/A” if you wish). Blue instructional text should be deleted once you have addressed the content in each section. If you are sharing data with a number of sources please consider including a table that contains information such as the data recipient and the level of data (e.g., de-identified, coded, identifiable, or identified) being shared. Please contact the POs/ISOs if you have questions regarding completion of the Privacy, Confidentiality, and Information Security section of the IRB protocol.

1. Lists of Data Reviewed and/or Collected for Screening/Recruitment and Conduction of Study:
Note: data listed below must be consistent with data indicated on HIPAA waivers and/or authorizations and the ICF/ICF waiver. If using established surveys, provide the name of the survey. If applicable, refer to items in appendices (e.g., eCRF, surveys in appendix, etc.).
The Personal Health Information that will be obtained, used, and/or shared for this study includes: <Check all that apply>
	Identifier(s)
	Source(s) of Health Information

	 Names
	 Medical history & physical exam information

	 All geographic subdivisions smaller than a State, including street address, city, county, precinct, and zip code. Describe:
	 Photographs, videotapes, audiotapes, or digital or other images

	 All elements of dates (except year) for dates directly related to an individual, including birth date, admission date, discharge date, visit or treatment dates, etc.; and all ages over 89, Describe:
	 Biologic specimens (e.g., blood, tissue, urine, saliva). Describe:

	 Telephone numbers
	 Progress notes

	 Fax numbers
	 Diagnostic / Laboratory test results

	 Electronic mail addresses
	 Operative reports

	 Social Security Numbers
	 Imaging (x-ray, CT, MRI, etc.)

	 Medical record numbers
	 Discharge summaries

	 Health plan beneficiary numbers
	 Survey / Questionnaire responses

	 Account numbers
	 Billing records

	 Certificate and/or license numbers
	 HIV testing or infection records

	 Vehicle identifiers and serial numbers, including license plate numbers
	 Sickle cell anemia information

	 Device identifiers and serial numbers
	 Alcoholism or alcohol use information

	 Web Universal Resource Locators (URLs)
	 Drug abuse information

	 Internet Protocol (IP) address numbers
	 Mental health (not psychotherapy) notes

	 Biometric identifiers, including finger & voice prints
	 Psychological test results

	 Full-face photographic images and any comparable images
	 Genetic testing

	      Any other unique identifying number, linked study ID, characteristic, or code, describe:
	      Other, describe:

<retain the following statement if non-Veterans (this includes employees) will be enrolled in this study>: All non-Veterans enrolled in this study will receive the VA Notice of Privacy Practices (NOPP) and are requested to sign the acknowledgment form. The signed acknowledgment form will be maintained with the research records.

2. Data and/or Specimen Acquisition:

Data for this study will be collected through (check all that apply):

      Prospective data and/or specimen collection obtained from participants. Provide description of processes: .

      Retrospective data collection and/or specimens obtained from medical chart review/data access. Describe how data will be obtained (e.g., fileman, CDW, etc.): .

      Retrospective data collection and/or specimens obtained from an IRB-approved data and/or specimen repository. Indicate the repository source including name, VA location, and IRB number: .

Note: for data and/or specimens obtained from a VA approved data repository, a Data Use Agreement (DUA) must be executed prior to obtaining data and/or specimens. See VHA Handbook 1200.12 for further information.

3. Level of Data:

The following level(s) of data will be acquired/maintained for this study (check all that apply):

 Identified (e.g., names, addresses or other identifiers included)

 Coded (direct and/or all identifiers removed, but study code/ID included)

 De-Identified (all HIPAA 18 and study ID/code removed):

 Verified Statistically

OR

 Verified by Absence or Removal of HIPAA 18 and study ID

 Limited Data Set

      Other: Describe:
4. Location of Data and/or Specimens, and Data Retention Plan:

A. Data and/or Specimen Location: <Please indicate the data storage plan/location for all data collected during screening/recruitment and all data collected during conduct of the study, as applicable. In addition, indicate location of specimen storage, how specimens are labeled, and what happens to unused specimens, if applicable>.
Data will be stored electronically in <insert full filepath name or location here, e.g., S:\Privacy Office\Research\Principal Investigators>. Data that will be stored electronically include <insert summary description of electronic data/records; you may refer the reader to other sections if there is a summary elsewhere>.
Paper records of data include <insert summary description of paper data/records> and will be stored <insert building name and room number>.
Specimens include <insert description of specimens> and will be stored <insert building name and room number>.
http://vaww.vinci.med.va.gov/vincicentral/VINCIWorkspace.aspx Data will be also be placed at the VA Informatics and Computing Interface (VINCI;). The VA Informatics and Computing Infrastructure is a partnership between the VA Office of Information Technology and the Veterans’ Health Administration Office of Research and Development. Researchers and operations staff can use VINCI to access data and statistical analysis tools in a virtual working environment through a certified VHA network computer using the VA Intranet or Virtual Private Network (VPN).

B. Data Retention Plan

 Research records will be maintained and destroyed according to the National Archives and Records Administration, Records Schedule Number: DAA-0015-2015-0004. Records destruction, when authorized, will be accomplished using the then current requirements for the secure disposal of paper and electronic records. Currently, destruction of research records (see DAA-0015-2015-0004, section 7.6 “Research Investigator Files” for materials included in research records) is scheduled for 6 years after the cut-off (the cut-off is the completion of the research project) and may be retained longer if required by other federal agencies. Records will not be destroyed without pre-notification to the facility records manager. .

      Other data retention plan, describe:
5. Data Access and Data Recipients: <Insert list of entities (if relevant individuals) who will have access to the data, in what level (e.g., identified, coded, de-identified), in what location (e.g., behind the VA firewall, at VINCI, etc.), and for what purpose (e.g., analysis of data). Include entities/recipients, whether inside or outside VHA to whom data will be disclosed and/or shared (e.g., other VA hospitals, on-site monitors from sponsor, etc.)>.

For example, “Only members of our DVAMC research team will have access to identifiers and coded data. Coded data with direct identifiers removed (i.e., name, address, telephone numbers, SSN, DOB) will be placed at VINCI. Research collaborations from the Boston and the San Diego VAs will be given access to the coded data on the VINCI site for the purpose of data analysis. This same coded data will be shared with Dr. Jane Doe at Duke University as she will be providing expertise in genetic analysis that is not available to our team within VA.”
< required content please retain, may edit language if all elements are still included> All VA research personnel who have access to VHA records are instructed, in accordance with VA policy, on the requirements of Federal privacy and information laws and regulations, VA regulations and policies, and VHA policy. All study personnel who are VA employees working within the VA system have fulfilled all required HIPAA and other VA security and privacy policy training requirements and have agreed to follow guidelines pertaining to the protection of patient data. All research staff sign VA Rules of Behavior, and all study staff are up-to-date with VHA Privacy Policy Training and the VA Office of Cyber and Information Security Awareness Training Course. The data security and privacy procedures summarized in that course include logging off or locking the computer when walking away from it; no sharing of access codes, verify codes or passwords; not allowing anyone else to use the computer under one’s password; and disposing of sensitive information using VA-approved methods (e.g., shredder bins).
< required content please retain, may edit language if all elements are still included > Access to study data will be removed for all study personnel when they are no longer part of the research team.
6. Data and/or Specimen Transportation and/or Transmission for all data and/or specimens involved in the study:

<Insert brief description of transportation or transmission of data (if applicable) then check all that apply below>.

I. Data and/or specimens will not be transported or transmitted outside of Durham VAMC environment.
II. Data and/or specimens will be transported BETWEEN sites that are under the auspices of the Durham VA Medical Center. <insert brief description of transportation of data and/or specimens between sites and rationale for doing so. For example, if you will conduct your study at the Raleigh II CBOC and then transport paper study materials back to HSR&D, this transporting of VA sensitive information needs to be captured here as the data and/or specimens temporarily leave the protected VA environment. Please describe what is being transported, who will be responsible for transporting (study titles rather than names) how it will be secured during transport, and whether additional stops will be made while transporting the data/specimens. >
a. Local DVAMC memorandum “Authorization to Use, Process, Store, or Transmit VA Sensitive Information Outside VA Owned or Managed Facilities” has been pre-filled out for each study team member who may transport the data and/or specimens off-site. This (these) forms are included with the IRB materials. <Please contact the facility privacy or security officer to obtain a copy of the form.>
b. Containers (e.g., briefcase, bin) are labeled with the following notice (label placed on the outside of container):

NOTICE!!!

Access to these records is limited to: AUTHORIZED PERSONS ONLY.

Information may not be disclosed from this file unless permitted by all applicable legal authorities, which may include the Privacy Act; 38 U.S.C. §§ 5701, 5705, 7332; the Health Insurance Portability and Accountability Act; and regulations implementing those provisions, at 38 C.F.R. §§ 1.460 – 1.599 and 45 C.F.R. Parts 160 and 164. Anyone who discloses information in violation of the above provisions may subject to civil and criminal penalties.
III. Data and/or specimens will be transmitted to other VA sites using the following method(s):

A. Data

 Data are de-identified and thus will be sent via unencrypted e-mail or unencrypted disk (encryption is optional).

 Data are coded or contain identifiers and thus will be sent <chose method of transfer such as: PKI or RMS encrypted e-mail, FIPS 140-2 encrypted disk (with VA-authorized carrier and tracking), or FIPS 140-2 encrypted external drive (with VA-authorized carrier and tracking). You may identify a primary and secondary method>.

      Other, describe:
B. Specimens

 Specimens are de-identified and thus will be sent via standard carrier (tracking is optional).

 Specimens are coded or contain identifiers and thus will be sent via VA-authorized carrier with tracking.

      Other, describe:
IV. Data and/or specimens will be transported to non-VA/VHA sites (e.g., academic affiliates, laboratories, etc.) using the following method(s):

A. Data

 Data are de-identified and thus will be sent via unencrypted e-mail or unencrypted CD.

 Data are coded or contain identifiers and thus will be sent via <chose method of transfer such as FIPS 140-2 encrypted CD or FIPS 140-2 encrypted hard drive/flash drive> using VA—approved carrier with tracking.

 Data are coded or identified and will be uploaded to sponsor website using electronic case report form (eCRF) <insert information including sponsor name and URL and the encryption the site uses.>

      Other, describe:
B. Specimens

      Specimens are de-identified and thus will be sent via standard carrier (tracking is optional) or will be hand-delivered by research study personnel. Specify method of delivery:
      Specimens are coded and thus will be sent via VA-approved carrier with tracking or will be hand-delivered by research study personnel. Specify method of delivery:
< required content please retain, may edit language if all elements are still included> In accordance with the HIPAA and the Privacy Act, for any coded or identifiable data or specimens released from the Durham VAMC (with the exception of Limited Data Sets), an Accounting of Disclosure (AOD) will be maintained (e.g., in a database or spreadsheet) that includes the participant’s name, date of the disclosure, description of the nature of the Individually Identifiable Information (III) disclosed, purpose of each disclosure, and the name and address of the person/agency to whom the disclosure was made.

7. Risk Mitigation Strategies:
<In addition to checking any relevant boxes below, include below a description of strategies that will be used to reduce the risk of a privacy or security incident such as theft or loss of data, unauthorized access of sensitive data or non-compliance with security controls. In addition to the PI, list other individuals (if any) who bear responsibility for overseeing the privacy and security of the data such as study coordinator, statistician, etc.

 Data are fully de-identified (stripped of HIPAA 18 and study ID/code) before being shared outside of Durham VAMC.

 Specimens are fully de-identified (stripped of HIPAA 18 and study ID/code before being shared outside of Durham VAMC.

 Direct identifiers will be maintained separately from data and or specimens by using a code to “identify” subjects. In a separate database (i.e., a “linking” or “cross-walk” database) this code will be linked to identifying subject information.

      Other, specify:
8. Suspected Loss of VA Information:

Should any incident such as theft or loss of data, unauthorized access of sensitive data or non-compliance with security controls occur it will be immediately reported according to VA policy. All incidents regarding information security/privacy incidents will be reported to the ISO and PO within 1 hour of acknowledgement of issue and done so using the VHADUR Research Events Report e-mail group (VHADURResearchEventReport@va.gov).

9. Reporting of Results:
 Reporting of results, such as in scientific papers and presentations, will never identify individual subjects. Data will be presented in aggregate and individual-level data will not be published.

      Other results reporting plan, describe:
10. Future Use of Data:

 Data will be retained for future use. This is described elsewhere in the protocol and is noted in the HIPAA authorization.

 Future Use of data is optional (i.e., not required by the research subject).

 Future Use of data is required for participation in the study.

 No future use of data is currently planned.

11. Use of Mail Merge Technology

 Mail merge programs will be used to generate letters and/or address labels for mailings to potential or already enrolled research subjects. The study team is aware that to reduce risk of mail merge related privacy incidents, use of mail merge programs requires a 25% accuracy check to verify that (potential) research subject name and mailing address are properly “matched”. If discrepancies are found, a 100% accuracy check is required before letters may be mailed.
Data Analysis and Statistical Considerations

Describe statistical tests and provide a detailed analysis plan for the protocol. Describe the interim analysis plan, if applicable.
References
Provide references, if applicable.
Appendix A: Expedited Review of Research

The categories of research that may be reviewed by the IRB through the expedited review procedure include research activities that present no more than minimal risk to human subjects AND involve procedures listed in one or more of the specific categories listed below.

The expedited review procedure is not to be used when identification of the subjects or their responses would reasonably place them at risk of criminal or civil liability; be damaging to the subjects’ financial standing, employability, insurability, or reputation; or be stigmatizing, unless reasonable and appropriate protections are implemented so that risks related to invasion of privacy and breach of confidentiality are no greater than minimal. The IRB must apply the standard requirements for informed consent (or its waiver, alteration, or exception) to all studies that undergo expedited review.
	EXPEDITE CATEGORIES

	1-Drugs and Devices: One of the following must be met:

 (1) The research is on drugs for which an IND application is not required.

 (2) The research is on medical devices for which an investigational device exemption (IDE) application is not required; or the medical device is cleared or approved for marketing, and the medical device is being used in accordance with its cleared or approved labeling.

	2-Blood Samples: Collected by finger / heel / ear stick or venipuncture:

 (1) From healthy, nonpregnant adults who weigh at least 110 pounds. For these subjects, the amounts drawn may not exceed 550 milliliters (ml) in an 8-week period, and collection may not occur more frequently than two times per week; or

 (2) From other adults and children, considering the age, weight, and health of the subjects, the collection procedure, the amount of blood to be collected, and the frequency with which it will be collected. For these subjects, the amount drawn may not exceed the lesser of 50 ml or 3 ml per kilogram (kg) in an 8-week period, and collection may not occur more frequently than two times per week.

	3-Noninvasive Collection of Biological Specimens: Collected prospectively for research purposes by noninvasive means:
(1) Hair and nail clippings in a non-disfiguring manner.

(2) Deciduous teeth at time of exfoliation or if routine patient care indicates a need for extraction.

(3) Permanent teeth if routine patient care indicates a need for extraction.

(4) Excreta and external secretions (including sweat).

(5) Uncannulated saliva collected either in an unstimulated fashion or stimulated by chewing gumbase or wax or by applying a dilute citric solution to the tongue.

(6) Placenta removed at delivery.

(7) Amniotic fluid obtained at the time of rupture of the membrane prior to, or during, labor.

(8) Supra- and subgingival dental plaque and calculus, provided the collection procedure is not more invasive than routine prophylactic scaling of the teeth and the process is accomplished in accordance with accepted prophylactic techniques.

(9) Mucosal and skin cells collected by buccal scraping or swab, skin swab, or mouth washings.

(10) Sputum collected after saline mist nebulization.

	4-Noninvasive Collection of Data: Data must be collected through noninvasive procedures (not involving general anesthesia or sedation) routinely employed in clinical practice, excluding procedures involving x-rays or microwaves.

(1) Physical sensors that are applied either to the surface of the body or at a distance and do not involve input of significant amounts of energy into the subject or an invasion of the subject's privacy.

(2) Weighing the subject.

(3) Testing sensory acuity.

(4) Magnetic resonance imaging (MRI).

(5) Electrocardiography, electroencephalography, thermography, detection of naturally occurring radioactivity, electroretinography, ultrasound, diagnostic infrared imaging, Doppler blood flow, and echocardiography.

(6) Moderate exercise, muscular strength testing, body composition assessment, and flexibility testing, where appropriate, given the age, weight, and health of the individual.

	5-Collected Material: Research involves:

(1) Materials (data, documents, records, or specimens) that have been collected for any purpose, including previous research; or

(2) Materials (data, documents, records, or specimens) that will be collected solely for nonresearch purposes (such as medical treatment or diagnosis).

	6-Collection of Data From Voice, Video, or Photographs: Research involves collection of data from voice, video, or photographs.

	7-Group Characteristics, Surveys, Interviews, and Quality Assurance: Research must be on individual or group characteristics or behavior (including, but not limited to: research on perception, cognition, motivation, identity, language, communication, cultural beliefs or practices, and social behavior), or will employ survey, interview, oral history, focus group, program evaluation, human factors evaluation, or quality assurance methodologies. NOTE: Some research in this category may be exempt from the VA regulations for the protection of human subjects (38 CFR 16.101(b)(2) and (b)(3)). This listing refers only to research that is not exempt.

March 21, 2016 | Page 14 of 15

