Checklist/Instructions for R & D Application

To ensure the completeness of your application, this checklist has been provided. On the checklist indicate which items have been included; be sure to include all items specific to your research project. Turn the completed checklist in to the Research Secretary, include with the original application all documents, and one extra copy of all application materials. A complete submission will expedite the review process. The R&D Application Submission Deadlines can be found on the VA Research website.

NOTE: Studies with pending IRB applications will be considered complete for submission purposes, although will not be considered complete for R&D review until all approved IRB materials have been received by the Research Office. The PI will be responsible for verifying the Research Office has the required documents for R&D review.

Training required for all applications
_____Provide required training certificates for training listed below for all staff accessing VA patients, data or space.

 _____Provide an up-to-date Request for Functional Statement of Research Duties and Responsibilities to the Research Secretary on all Research Staff listed on the project. PI's are also required to have a Functional Statement on file in the Research Office.
_____Required Training.

____VA Privacy Policy (annually/all staff)

____Information Security (annually/all staff) Note Contact the Research Secretary to

ensure staff are taking the correct version.

____VA IACUC – "Working with the VA IACUC"(biennial/for animal research only)

____"Working with Mice/Rats/Rabbits in Research Settings" (biennial/for animal

research only)

____CITI program "Good Clinical Practices" (biennial/human research only)
1. Required elements for all applications

_____Part I: Application to Research and Development Committee; be sure to obtain service line director(s) approval (Item #23).

_____Part II: Subcommittee on Research Safety and Research Protocol Safety application (10-0398)
_____Part III: Application Instructions to Human Studies/IRB; indicate whether an IRB application will be provided

_____Part IV: If the responses to Part I specify a need to complete Part IV (Animal Studies), complete and attach Part IV (Animal Component of Research Protocol [ACORP] Version 4)

_____Part V: Print out page and complete imbedded documentation as applicable
_____Part V: Abstract

_____Part V: Full Protocol, with scientific background, rationale, detailed methods, and data analysis (including power analysis when indicated). NOTE: The IRB application is NOT a protocol.
_____Part Via: Conflict of Interest application must be completed in full. The percent efforts do not have to add to 100%; indicate the actual effort for each person listed on the project.
2. Optional Elements (include all elements relevant to the proposed research)

_____Provide laboratory chemical inventory if applicable

_____Institutional Biosafety Committee (IBC) application and approval (submit as soon as possible to expedite review)

_____IRB application (may be pending or approved, submit for all human studies research)

_____IRB signature page (once approved, submit for all human studies research)

_____IRB approval letter (once approved, submit for all human studies research)

_____VA Consent Documents (once approved, submit documents, unless unavailable at the time of submission)

_____VA HIPAA Documents (once approved, submit documents, unless unavailable at the time of submission)

_____VA HIPAA Waiver of Consent Documentation (once approved, submit documents, unless unavailable at the time of submission)
_____VA Waiver of HIPAA Documentation (once approved, submit documents, unless unavailable at the time of submission)
____Study Advertisements (once approved, submit documents, unless unavailable at the time of submission)
____Investigational Drug Brochure (once approved, submit documents, unless unavailable at the time of submission)
____All Study related data collection forms including standardized assessment tools and study-specific tools (once approved, submit documents, unless unavailable at the time of submission)
____Data management, storage, and security procedures (for both hardcopy and electronic media), if any part of Item #21 (in Part I) is marked "yes," detailed description of must be provided

_____Part VIb: Conflict of Interest Statement (completed and signed) for principal investigator, co-investigator(s), investigator(s) and collaborator(s) who plans to devote 5% or more effort to the proposed project
_____VA Form 10-9012 for each drug involved in study; provide a separate form for each investigational drugs, placebo, comparator drugs, and approved drugs; send to Research Pharmacist for complete review to ensure all side effects and contraindicated medications have been included; list all authorized persons with prescribing privileges on the study; the form must be signed by PI only

3. The complete packet must be delivered to the Research Secretary at the VA Hospital, in the Research Office with all of the following included:

____Original of all documents indicated above

____ One copy of all documents submitted

 Revised 04/2013

