[image: image1.jpg]

YALE UNIVERSITY
HUMAN INVESTIGATION COMMITTEE

Protocol Review Worksheet

Committee Member Comments
100 CH 13

Protocol Number: __________________________________

Principal Investigator: ______________________________

Reviewer: ___

Date: ___________

Presentation of a new protocol begins with a description of the research study. In reviewing the protocol, the following criteria require consideration, and should shape the presentation to the committee. The presentation should include information necessary for the committee to make an informed decision regarding approval of the protocol, a critique that describes any pertinent deficiencies and criticisms of the protocol and consent document and a recommendation regarding approval. As you note issues in the protocol application or consent form that need to be addressed, include the page number on this form for reference.
I. Protocol has been reviewed by required committees before HIC submission

Yes___ No ___ N/A ___

Comments:

II. Research Design is sound

(Study hypothesis is reasonable; Background information supports the plan; research procedures are clearly differentiated from standard of care; statistical analysis plan is appropriate; study endpoints are well defined.)

Comments:

III. Protocols Using Drugs, Biologics or Devices
(Drugs/biologics/devices used are identified; status with FDA is stated; previous use, known risks are stated; drug dosage, interval and route of administration are stated; use of controlled substance is described; use of placebo is justified; continuation of drug therapy is offered or justification for not is provided; IND/IDE required; holder of IND/IDE is named; IND/IDE exemption is requested under appropriate category; non-significant risk device determination is necessary.)

Comments:

IV. Subject selection is equitable

(Inclusion/exclusion criteria are appropriate; recruitment methods and materials are appropriate; rationale for number of subjects is justified; screening procedures are acceptable)

Comments:

V. Additional safeguards are in place for vulnerable populations (See the worksheets for Children, Prisoners, Decisionally Impaired, and Pregnant Women, Fetuses and Neonates)

*Reminder- for studies involving children and a placebo arm (or case and control groups), if the risk is greater than minimal, a split finding may be necessary. Remember to consider both RISK and BENEFIT. For the intervention arm, greater than minimal risk with a potential for direct benefit is approvable. For the placebo arm, it must be determined that though there may be no direct benefit, the study is likely to yield generalizable knowledge about the subject’s disorder or condition AND the risk is only a minor increase over minimal.

Yes ___ No ___ N/A ___

Comments:

VI. Subject privacy and confidentiality are maximized

(Privacy protection measures are adequate; information regarding required reporting to authorities is described. Does the study have/need a CoC?)
Comments:

VII. Informed consent process is appropriate

(Process is appropriate for this population; process minimizes opportunity for coercion or undue influence; process allows sufficient time. Does the study request a waiver of consent?
 If yes, is rationale appropriate?)

Comments:

VIII. Risks to subjects are minimized
(Risks are well described; risks are reasonable in relation to potential benefits

 to subjects, or to the importance of knowledge that may result from the research)

Comments:

IX. Subject safety is maximized

(Risk level is stated; Data and Safety Monitoring Plan is appropriate to level of risk;

Data security plan is appropriate)

Comments:

X. Benefits are stated appropriately

Comments:

XI. Alternatives to participation are stated

Comments:

XII. Economic considerations are equitable

(Payments to subjects are described; payment plans credit study participation up to the time of withdrawal and not contingent upon study completion , study payments are not so large as to unduly influence subjects to stay in the study when they would otherwise have withdrawn, and costs to subjects are described)

Comments:

XIII. In case of injury plans are clear

(Injury/illness due to participation is addressed; Sponsor will be responsible for injury)

Comments:

XIV. Informed consent document contains all required elements
Language of consent is appropriate/understandable
Yes ___ No ___

The following required elements are in place:

Statement that this is research

Yes ___ No ___

Explanation of purpose of the research

Yes ___ No ___

Statement of expected duration of the subject’s

 participation in the research

Yes ___ No ___

Description of procedures involved

Yes ___ No ___

Identification of any procedures that are

 experimental
 (vs. standard of care)

Yes ___ No ___

Description of risks/discomforts

Yes ___ No ___

Description of benefits to subject or others

Yes ___ No ___

Description of alternatives to participation

Yes ___ No ___

Statement regarding confidentiality of records and

 who may see records

Yes ___ No ___

Explanation of process/responsibility in case

 of injury

Yes ___ No ___

Explanation of who to contact with questions,

 in case of injury (and local phone numbers)

Yes ___ No ___

Statement that participation is voluntary

Yes ___ No ___

Statement that the subject does not give up

 any legal rights by signing form

Yes ___ No ___

For applicable studies: Statement that this study is

 listed on clinicaltrials.gov

Yes ___ No ___ N/A ___

The following elements are optional. If you believe one or more should be included, and the PI has not done so, state why.

Statement that the research may involve

 unforeseen risks

Yes ___ No ___ N/A ___

Statement that any significant new findings

 will be provided to subject

Yes ___ No ___N/A ___

Consequences and procedure for withdrawing

 from the study

Yes ___ No ___N/A ___
Circumstances under which subject’s participation

 may be terminated

Yes ___ No ___N/A ___
Explanation of CoC protections

Yes ___ No ___N/A ___
Any costs to subjects

Yes ___ No ___N/A___

Any payments to subjects

Yes ___ No ___N/A ___

Approximate number of subjects in study

Yes ___ No ___N/A ___
Comments:

XV. Informed consent information and protocol information match

Yes ___ No ___(Give page numbers for inconsistency)
Comments:
March 28, 2012
Page 1 of 4

