[image: image1.png]vancouver /7T HEALTHIER

CoastalHealth ol
Research Institute DISCOVERY

	VCH OPERATIONAL REVIEW APPLICATION FOR A NEW RESEARCH PROJECT

	Areas within Vancouver Coastal Health (VCH) that will be impacted by the research study -- select all that apply:

 FORMCHECKBOX
 VCH-Vancouver (Vancouver Acute): VGH Site, Diamond Health Care Centre, Mary Pack Arthritis Centre, G.F. Strong Rehabilitation Centre, UBC Hospital, Blusson Spinal Cord Centre (ICORD), VGH Research Pavilion, Robert H N Ho.
 FORMCHECKBOX
 VCH-Vancouver (Vancouver Community): Community health centres, mental health centres, addiction sites and residential care facilities owned and operated by Vancouver Coastal Health (Banfield, Dogwood Purdy and George Pearson).
 FORMCHECKBOX
 VCH-Coastal Community of Care: Hospitals, community health centres and residential care facilities in North Vancouver, West Vancouver, Garibaldi, Powell River/Sunshine Coast, Sea to Sky Corridor, including Bella Bella and Bella Coola.
 FORMCHECKBOX
 VCH-Richmond (f. Richmond Health Services): Richmond acute care, community care, primary health care, mental health and addiction sites.
 FORMCHECKBOX
 VCH Corporate Research Project: Projects involving, for example, surveys of VCH staff located across multiple health service delivery areas.

	1. Research Study Title (and Protocol Number, if applicable):

REB#:       Please also add the REB # to the footer of this document.

	2. Principal Investigator:

Name:

Address:
Tel:

Fax:

Email:
	3. Department:

 Division:
	4. VCH Collaborator (if applicable):

	5. Primary Contact Person:

Name:

Tel:

Fax:

E-mail:
	6. Internal Mailing Instructions / Address:

	7. Type of Funding Source: FORMCHECKBOX
 Industry FORMCHECKBOX
 Grant FORMCHECKBOX
 Grant-in-Aid FORMCHECKBOX
 Unfunded FORMCHECKBOX
 Other      

	8. Name of Funding Source(s):      

	9. Type of Study: FORMCHECKBOX
 Drug/Natural Health Product Study FORMCHECKBOX
Medical Device Study FORMCHECKBOX
 Chart Review FORMCHECKBOX
 Intervention Outcome FORMCHECKBOX
Other:      If a drug/natural health product will be administered to human research participants, obtain a signature of approval from each applicable HSDA Pharmacy Department. Manager.

	10. Principal Investigator’s VCH Department Head:
(print name)      (signature) (date)
	FOR VCHRI USE ONLY (do not complete)

VCHRI Project #: _________________

Date Received: ____________________

HSDA

Sent for Review

Approved

 VA

 VC

RHS

Coastal

	11. Principal Investigator’s VCH Division Head (if applicable):

 (print name)      (signature) (date)
	

	12. Principal Investigator’s Supervisor/Manager: (Applicable to VCH employees only.)

 (print name)      (signature) (date)
	

	13. Principal Investigator:

(print name)       (signature) (date)
Declaration by Principal Investigator: By signing above, I agree to the following:

· I certify that all information provided in this form and, if applicable, in the attached VCH Data Application Form is accurate and complete
· I have read and understood and will comply with the VCHRI Data and Research Access Terms and Conditions
· I will immediately report new information that affects the accuracy and completeness of the information provided
· I agree to abide with all applicable laws, regulations and guidelines concerning the conduct of research with humans.

Declaration by Pr

	

14. FORMCHECKBOX
 VCH-Vancouver (Vancouver Acute)
	A. Department approvals.
	B. Approval signatures required.
	C. Department cost analysis.

	Department
	Yes
	No
	VGH Site

Name of Signatory
	UBC Hospital Site

Name of Signatory
	Signature
	Yes
	No

	Pharmacy
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Radiology (MRI, CT, x-ray, ultrasound, etc.)
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Clinical Chemistry
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Microbiology

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Operating Rooms
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Anesthesia
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Anatomical Pathology
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Hematopathology
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Clinical Unit (1):
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Clinical Unit (2):
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Decision Support
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Health Records (hard copy)
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	VCH database: (e.g. PACS, ORMIS, PCIS)

Other database:
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Other Resources: (Specify)

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

 FORMCHECKBOX
 VCH-Vancouver (GF Strong Rehabilitation Centre)
For information on GF STRONG signatories, please contact Elaine Pozney at elaine.pozney@vch.ca or (604) 737-6208.

	A. GF Strong departmental approvals.
	B. Approval signatures required from relevant Medical/Program Director or Manager.
	C. Department cost analysis.

	Department
	Yes
	No
	GF Strong Site

Name of Signatory
	Signature
	Yes
	No

	Adult Learning
	 FORMCHECKBOX

	 FORMCHECKBOX

	     
     
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Assistive Technology
	 FORMCHECKBOX

	 FORMCHECKBOX

	     
     
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Decision Support
	 FORMCHECKBOX

	 FORMCHECKBOX

	     
     
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Driver Rehab
	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Equipment Evaluation

	 FORMCHECKBOX

	 FORMCHECKBOX

	     
     
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Facility Operations (e.g. space – please specify)
	 FORMCHECKBOX

	 FORMCHECKBOX

	     
     
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Health Records (hard copy)
	 FORMCHECKBOX

	 FORMCHECKBOX

	     
     
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Medicine (EMG, Radiology, Baclofen Clinic, Library)
	 FORMCHECKBOX

	 FORMCHECKBOX

	     
     
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Nursing
	 FORMCHECKBOX

	 FORMCHECKBOX

	     
     
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Nutrition & Food Services
	 FORMCHECKBOX

	 FORMCHECKBOX

	     
     
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Occupational Therapy
	 FORMCHECKBOX

	 FORMCHECKBOX

	     
     
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Physiotherapy
	 FORMCHECKBOX

	 FORMCHECKBOX

	     
     
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Pharmacy
	 FORMCHECKBOX

	 FORMCHECKBOX

	     
     
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Psychology
	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Recreation Therapy
	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Sexual Health
	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Social Work
	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Speech-Language Pathology
	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Vocational Rehab Service
	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Other Resources:     
	 FORMCHECKBOX

	 FORMCHECKBOX

	     
     
	
	 FORMCHECKBOX

	 FORMCHECKBOX

 FORMCHECKBOX
 VCH-Vancouver (Vancouver Community)
For information on Vancouver Community signatories, please contact Sarah Gusan (604)708-5308 or sarah.gusan@vch.ca
	A. Name of Vancouver Community Site
	B. Approval signatures required.
	C. Department cost analysis.

	
	Site Manager
	Director
	Yes
	No

	
	Name:

Signature:
	Name:

Signature:
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	Name:

Signature:
	Name:

Signature:
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	Name:

Signature:
	Name:

Signature:
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	Name:

Signature:
	Name:

Signature:
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	Name:

Signature:
	Name:

Signature:
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	Name:

Signature:
	Name:

Signature:
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	Name:

Signature:
	Name:

Signature:
	 FORMCHECKBOX

	 FORMCHECKBOX

	VCH Database: PARIS (if applicable)

	Name:

Signature:
	Name:

Signature:
	 FORMCHECKBOX

	 FORMCHECKBOX

	Other Database:       (if applicable)
	Name:

Signature:
	Name:

Signature:
	 FORMCHECKBOX

	 FORMCHECKBOX

 FORMCHECKBOX
 VCH-Coastal
Coastal Contact (name):      
Tel:       Email:      
	A. Coastal HSDA department approvals.
	B. Approval signatures required.
	C. Department cost analysis.

	Hospital:

 FORMCHECKBOX
 N/A
	Yes
	No
	Hospital Site Manager

Name of Signatory

Name of Signatory
	Signature
	Yes
	No

	Pharmacy
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Radiology (MRI, CT, x-ray, ultrasound, etc.)
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Clinical Chemistry
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Microbiology

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Operating Rooms
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Anatomical Pathology
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Hematopathology
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Clinical Unit/Site/Program Area (1):
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Clinical Unit/Site/Program Area (2):
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Clinical Unit/Site/Program Area (3):
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Decision Support
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Health Records (hard copy)
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	VCH database: (e.g. PACS, ORMIS)

Other database:
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	Other Resources: (Specify)

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	A. Name of Coastal Community Site or Program Area

	B. Approval Signatures Required.
	C. Department cost analysis.

	
	Name of Signatory

	Signature
	Yes
	No

	 FORMCHECKBOX

	     
     
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     
     
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     
     
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     
     
	
	 FORMCHECKBOX

	 FORMCHECKBOX

 FORMCHECKBOX
 VCH-Corporate / Regional
	A. Name of Corporate Site or Department
	B. Name and Signature of Corporate Site or Department Director/ Manager.
	C. Department cost analysis.

	
	Name of Signatory

	Signature
	Yes
	No

	
	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     
     
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     
     
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	VCH Variance Reprocessing Committee
 FORMCHECKBOX

	Darren Kopetsky

     
	
	 FORMCHECKBOX

	 FORMCHECKBOX

 FORMCHECKBOX
 VCH-Richmond (f. Richmond Health Services)
Richmond Health Services Contact (name):      
Tel:       Email:      
Please complete the VCH-Richmond Impact Analysis Form for each Richmond department/clinic a research project will impact. A Richmond department head or manager signature is required on the Impact Analysis Form. This is a VCH-Richmond site specific requirement.
	A. Richmond Health Services department approvals.
	B. Approval signatures required.
	C. Impact analysis.

	Department
	Yes
	No
	Department Head
	Program Manager
	Yes
	No

	Acute Care

Specify Department
	 FORMCHECKBOX

	 FORMCHECKBOX

	Name:

Signature:
	Name:

Signature:
	 FORMCHECKBOX

	 FORMCHECKBOX

	Community Care

Specify Department
	 FORMCHECKBOX

	 FORMCHECKBOX

	Name:

Signature:
	Name:

Signature:
	 FORMCHECKBOX

	 FORMCHECKBOX

	Primary Care

Specify Department
	 FORMCHECKBOX

	 FORMCHECKBOX

	Name:

Signature:
	Name:

Signature:
	 FORMCHECKBOX

	 FORMCHECKBOX

	Health Records

(hard copy)
	 FORMCHECKBOX

	 FORMCHECKBOX

	Name:

Signature:
	Name:

Signature:
	 FORMCHECKBOX

	 FORMCHECKBOX

	Decision Support
	 FORMCHECKBOX

	 FORMCHECKBOX

	Name:

Signature:
	Name:

Signature:
	 FORMCHECKBOX

	 FORMCHECKBOX

	VCH Databases
	 FORMCHECKBOX

	 FORMCHECKBOX

	Name:

Signature:
	Name:

Signature:
	 FORMCHECKBOX

	 FORMCHECKBOX

	Other Resources: (Specify)

	 FORMCHECKBOX

	 FORMCHECKBOX

	Name:

Signature:
	Name:

Signature:
	 FORMCHECKBOX

	 FORMCHECKBOX

	15. STUDY PERSONNEL:
a) The Principal Investigator on this research project (one of the following must apply):

1. Has a medical appointment within VCH

2. Is an employee of VCH (e.g., nurse, respiratory therapist, manager)

3. Is a VCHRI researcher

4. Is a VCHRI Affiliated Investigator
5. Is in the process of applying for a VCH Affiliated Investigator Appointment

***If the Principal Investigator has a VCHRI Affiliated Investigator Appointment, he/she must have a VCH Collaborator named on the research study (the VCH Collaborator must be listed on the REB application as a Co-Investigator or Study Team member).

***If the Principal Investigator does not fall under one of the above categories, please contact Wylo Kayle (604) 875-5125 or wylo.kayle@vch.ca
b) If the Principal Investigator is a VCH employee, please indicate:

(i) Which professional discipline the Principal Investigator is a member:
 FORMCHECKBOX
 Audiology
 FORMCHECKBOX
 Occupational Therapy
 FORMCHECKBOX
 Speech Language Pathology
 FORMCHECKBOX
 Clinical Nutrition
 FORMCHECKBOX
 Pharmacy
 FORMCHECKBOX
 Spiritual Care
 FORMCHECKBOX
 Dentistry
 FORMCHECKBOX
 Physiotherapy FORMCHECKBOX
 Other:     
 FORMCHECKBOX
 Diagnostic Imaging
 FORMCHECKBOX
 Psychology

 FORMCHECKBOX
 Laboratory
 FORMCHECKBOX
 Recreation Therapy

 FORMCHECKBOX
 Music Therapy FORMCHECKBOX
 Respiratory Therapy
 FORMCHECKBOX
 Nursing FORMCHECKBOX
 Social Work
(ii) Principal Investigator’s VCH title:      
c) Will research personnel not employed by /affiliated with VCH (e.g. volunteer research assistants, research personnel affiliated with external institutions) participate in the conduct of this study? If YES, please name and briefly describe their roles:      

	 FORMCHECKBOX
Yes FORMCHECKBOX
 No

 FORMCHECKBOX
Yes FORMCHECKBOX
 No

 FORMCHECKBOX
Yes FORMCHECKBOX
 No

 FORMCHECKBOX
Yes FORMCHECKBOX
 No

 FORMCHECKBOX
Yes FORMCHECKBOX
 No

 FORMCHECKBOX
 N/A
 FORMCHECKBOX
 N/A

 FORMCHECKBOX
Yes FORMCHECKBOX
 No

	16. STUDY PARTICIPANTS AND ACCESS TO PERSONAL INFORMATION:

a) Study participants include: FORMCHECKBOX
 Inpatients FORMCHECKBOX
 Outpatients FORMCHECKBOX
 Long Term Care Residents FORMCHECKBOX
 Staff FORMCHECKBOX
 Chart Review FORMCHECKBOX
 Other:      
b) Anticipated total number of study participants:      
c) Will you or any of your research team members access identifiable personal information of VCH patients/clients/residents/staff in this research project? If yes:
A signed “Confidentiality Undertaking for Research Projects” form is required for each research study team member. *New - As of March 21, 2016 the form is valid for 2 years from date of signature. Please keep a copy for your records. http://www.vchri.ca/forms

	 FORMCHECKBOX
Yes FORMCHECKBOX
No

	17. HEALTH RECORDS, DECISION SUPPORT, AND DATABASES
VCH Data Collection Start Date:       Anticipated End Date:      

	 FORMCHECKBOX
 SECTION 17 Not Applicable

	a) Will you require access to patient medical records (charts) located in a VCH Health Records Department? (If YES, indicate the number of records required below, obtain a signature of approval from the appropriate Health Records Department on this form and complete the VCH Data Application Form.)

Number of health records required      

	 FORMCHECKBOX
Yes FORMCHECKBOX
No

	b) Will you review patient medical records (charts) located in a clinician’s office, hospital clinic/ward/department or community site located within Vancouver Coastal Health?
Obtain a signature of approval from the clinician’s office, hospital clinic/ward/department or community site for access to the records and complete the VCHRI Data Application Form.

	 FORMCHECKBOX
Yes FORMCHECKBOX
No

	c) If YES to (17b above), please advise:
Where the patient records are located (clinic/ward/department or community site):      
Number health records required:      
Who will be pulling the charts and providing them to the researchers:      

	 FORMCHECKBOX
Yes FORMCHECKBOX
No

 FORMCHECKBOX
 N/A

	d) Will this research project involve the services of Decision Support? (If YES, complete the VCH Data Application Form and obtain a signature of approval from Decision Support on the VCH Data Application and this form.)

	 FORMCHECKBOX
Yes FORMCHECKBOX
No

	e) If you are receiving data from Decision Support, will contact information of patients be provided and used for recruitment purposes?

If YES, have the patients previously consented to be contacted for future research?
***If the VCH patients have not previously consented to be contacted for research purposes and VCH is providing the patient’s contact information, the VCHRI Letter of Initial Contact Template must be used and approved by the REB and an Information Access Agreement must be signed by the Principal Investigator and research assistant.

	 FORMCHECKBOX
 N/A

 FORMCHECKBOX
Yes FORMCHECKBOX
No

 FORMCHECKBOX
Yes FORMCHECKBOX
No

	f) Will you require access to/data from a database or clinical system in connection with this research project (e.g. VCH database such as PACS, ORMIS, PARIS or an internal/department database such as the Orthopedic Trauma Database)?

If YES:

(1) List the database(s) you will require access to:      

(2) Complete the VCH Data Application Form and

(3) Obtain a signature of approval from the applicable data steward on the VCH Data Application

	 FORMCHECKBOX
Yes FORMCHECKBOX
No

	g) Will contact information of patients be extracted from a VCH Data source and used for recruitment purposes?

If YES, have the patients consented to be contacted for future research?

***If VCH is providing the patient’s contact information, the VCHRI Letter of Initial Contact Template must be used and an Information Access Agreement may need to be signed by the Principal Investigator and research assistant. For more information, please contact VCHRI and/or the VCH Information Privacy Office.

	 FORMCHECKBOX
 N/A

 FORMCHECKBOX
Yes FORMCHECKBOX
No

 FORMCHECKBOX
Yes FORMCHECKBOX
No

	18. STUDY PROCEDURES/ASSESSMENTS:

For research projects that do not involve human research participants or the utilization of VCH Anatomical Pathology diagnostic material (e.g. slides, tissue blocks or tissue procurement), this section is not applicable.

	 FORMCHECKBOX
 SECTION 18 Not Applicable

	a) Will research participant recruitment occur on a hospital ward/clinic/community site? (If YES, a signature of approval from the patient service manager/clinic manger of each hospital ward/clinic/community site must be obtained.)

If YES, list the hospital ward(s)/clinics/community sites where research participants will be recruited from:     

	 FORMCHECKBOX
Yes FORMCHECKBOX
No

	b) Where will informed consent be obtained? (NOTE: If informed consent will be obtained on a hospital ward/clinic/community site, a signature of approval from the applicable patient service manager/clinic manager must be obtained.)      

	c) Will any research study visits/assessments/ take place on a hospital ward/clinic/community site? (If YES, a signature of approval from the patient service manager of each hospital ward/clinic/community site impacted must be obtained.)

	 FORMCHECKBOX
Yes FORMCHECKBOX
No

	d) If a questionnaire will be administered, where will this occur?     

e) If a focus group will be held or interview conducted, where will this occur?     

	 FORMCHECKBOX
 N/A

 FORMCHECKBOX
 N/A

	f) Will research participants undergo any surgical procedures in the OPERATING ROOM?

 If YES, a signature of approval from the Operating Room* must be obtained on this form. Prior to signing off on this form, the OR must receive a completed “OR Research Form” and a copy of the study protocol.

Indicate which operating room locations will be impacted by the research project: FORMCHECKBOX
 VGH FORMCHECKBOX
 UBCH FORMCHECKBOX
 Other:     
*The Operating Room Manager of Equipment and Supplies or Patient Service Manager must sign this form.

	 FORMCHECKBOX
Yes FORMCHECKBOX
No

	g) Will tissue specimens be collected from participants in the OPERATING ROOM?

If YES, both the Operating Room and Anatomical Pathology must review the study.

STEP 1: Anatomical Pathology must review the following documents: (a) research study protocol; (b) the “Anatomical Pathology Laboratory Utilization Form”; and (c) the “Specimen for Research Collection – Special Handling Instructions” form and sign the “VCH Operational Review Application” form.

STEP 2: Once Anatomical Pathology has signed off, the OR must receive and review all documentation outlined above in 18f, as well as the “Specimen for Research Collection – Special Handling Instructions” form with Anatomical Pathology’s signature of approval.
REMINDER: Tissue specimens collected in the Operating Room may NOT be picked up from the Operating Room – all tissue specimens must be sent to VCH Pathology. For further information, please see the guidelines posted on the VCHRI website titled “The Review and Approval of a Research Study Impacting VCH Operating Rooms”.

	 FORMCHECKBOX
 Yes FORMCHECKBOX
No

	h) Will blood specimens (not part of standard of care) be collected by ANAESTHESIA during a surgical procedure?
If YES, a signature of approval from Anesthesia must be obtained on this form. In addition, the “Specimen for Research Collection – Special Handling Instructions” form must be completed and signed (the timing of the blood collection must be indicated on the form).The instructions noted in 18(g) (Steps 1&2) apply in this case.

	 FORMCHECKBOX
 Yes FORMCHECKBOX
No

	i) Will VCH ANATOMICAL PATHOLOGY process tissue specimens collected in the Operating Room or tissue specimens collected in a VCH ward/clinic/community site?

If YES, the procedures in 18g (STEP 1 and STEP 2) above must be followed. In addition, the VCH Pathologist involved should be listed as a co-investigator on the research study (on the UBC ethics certificate).

	 FORMCHECKBOX
 Yes FORMCHECKBOX
No

 FORMCHECKBOX
 N/A

	j) Does this study involve the utilization of VCH ANATOMICAL PATHOLOGY diagnostic material (e.g. slides, tissue blocks or tissue procurement?)

If YES, Anatomical Pathology must review the research study protocol, the “Anatomical Pathology Laboratory Utilization Form”, and sign the “VCH Operational Review Application” form.
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	k) Does this study involve the collection of specimens (e.g. whole blood, serum, plasma, urine, CSF) that will be used for direct patient care?
l) If YES to (k), will the VCH laboratory process the samples and report the results?      
m) If NO to (l), which laboratory will process the samples and report the results?      

	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
 FORMCHECKBOX
 N/A

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
 FORMCHECKBOX
 N/A

	n) Will a drug (investigational or marketed drug) be administered to research participants?

If YES, the VCH PHARMACY must review the research study protocol and sign this form.

o) If YES to 18(n), will a VCH PHARMACY administer the drug?
p) If NO to 18(o), who will administer the drug (e.g., principal investigator, research coordinator, external pharmacy):      

	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
 FORMCHECKBOX
 N/A

	q) Will this research project involve the use of an investigational device on research participants?
If YES, the protocol for sterilization of the investigational device must be reviewed and approved by the VCH Variance Reprocessing Committee.
· Complete the Form titled “Proposal for Interpretation/Variance/Device Specific Guidance Concerning Reprocessing of Medical Device” and submit it together with any other relevant documentation to the VCH Variance Reprocessing Committee.
· A signature of approval from the VCH Variance Reprocessing Committee must be obtained on this application form (pg. 3, VCH-Corporate/Regional Signature Table).

For additional information, please refer to the “Guidance Concerning Sterilization Instructions for Research Devices For Use on Humans” posted on the VCHRI website.
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	19. EXTERNAL RESOURCES:

a) Please advise if any procedures, other than those listed above in 18 (k) to (m), will be performed externally and advise who will be performing the procedure and/or analysis:     

	 FORMCHECKBOX
 N/A

	20. RECRUITMENT OF RESEARCH PARTICIPANTS:

Please remember to include all details regarding methods of recruitment in your REB application.

a) Will any notices for recruitment be posted in a hospital ward/clinic/community site? (If YES, a signature of approval from the applicable patient service manager of the hospital ward/clinic/community site must be obtained.)

b) Will any notices for recruitment be posted in any public/common areas of VCH (e.g. elevators, cafeteria, doors, bulletin boards)?

c) Will study information be sent via email by VCHRI for recruitment purposes (i.e., VCH broadcast email)? If YES, please complete Sections 3, 4 and 5 of Attachment A. Attachment A must be reviewed and approved by the REB prior to distribution via email.
VCHRI WEBSITE
d) Trials registered on www.ClinicalTrials.gov website: Has this trial been, or will this trial be, registered on www.ClinicalTrials.gov ? If YES, please complete Section 1, 2, 3e to 3h and 5 of Attachment A. Once VCHRI approval has been granted, the trial will be posted on the VCHRI website.
!! If the researcher feels that this trial should not be posted on the VCHRI website, please explain why:      
e) If the study has not been registered on ClincialTrials.gov, would you like the study information posted on the VCHRI website? If YES, please complete Sections 2, 3 and 5 of Attachment A.

	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

 FORMCHECKBOX
 N/A

Please submit the following documentation to VCHRI for review:

 FORMCHECKBOX
 “VCH Operational Review Application for a New Research Project” form with signatures of approval

If applicable, please also submit the following documentation:

 FORMCHECKBOX
 One copy of the “Confidentiality Undertaking for Research Projects” for each research team member.

 * Please note: As of March 21, 2016 the form will be valid for two years and they are no longer linked to a research study.
 FORMCHECKBOX
 One copy of the “VCH Data Application Form” (required for all studies that require data from a VCH database
 FORMCHECKBOX
 One copy of the “OR Research Form” (required for all studies involving surgical procedures)

 FORMCHECKBOX
 One copy of the “Anatomical Pathology Laboratory Utilization Form” (required for studies involving the services of Anatomical Pathology)

 FORMCHECKBOX
 One copy of the “Specimen Collection for Research – Special Handling Instructions Form” (required for studies involving the collection of tissue in the operating room)
 FORMCHECKBOX
 One copy of the Certificate of Ethical Approval. If at the time the VCHRI application is submitted, ethical approval has not been granted, please submit a copy of the Certificate of Ethical Approval once it is issued by the research ethics board. Ethical approval is required prior to release of the VCHRI research study approval.

This VCHRI research application should be sent to the following address:

Attention: Wylo Kayle, Coordinator, Research Approvals
VCH Research Institute, Jim Pattison Pavilion North, #3665-910West 10th Avenue

Vancouver, BC V5Z 1M9
Tel: 604-875-5125 or wylo.kayle@vch.ca
Attachment A
RECRUITMENT SUPPORT FORM

[VCHRI website and email distribution]

VCHRI WEBSITE (select one):

Studies registered on ClinicalTrials.gov: Registered studies will be posted on the VCHRI website upon receipt of VCH operational research approval. Complete Sections 1, 2, 3e to 3h, and 5.

Studies that will NOT be registered on Clinical Trials.gov: A researcher may request that VCHRI post information on its website about a study that is NOT registered on ClinicalTrials.gov. Please complete Sections 2, 3 and 5 and submit this Attachment A to the REB for approval. The study information will be posted on the VCHRI website when i) the study receives REB approval and VCH operational research approval, and ii) Attachment A receives REB approval.

EMAIL DISTRIBUTION (optional):

VCHRI E-Blast: A researcher may request that VCHRI send information about a study to a VCH or UBC staff distribution list (an “E-Blast”). For E-Blasts, Sections 3, 4 and 5 must be completed and submitted to Wylo Kayle for review. The E-Blast information will be transferred on to a VCHRI template and returned to the researcher for REB approval. The E-Blast will be distributed when i) the study receives REB approval and VCH operational research approval, and ii) the E-Blast receives REB approval.

RECRUITMENT POSTER (optional):

Please check here if you would like the VCHRI Communications Department to create a recruitment poster for you. The poster must be submitted to the REB for approval before it can be used for recruitment.
SECTION 1: Clinical Trials.gov registration number:      
SECTION 2:

Check all that apply (the study will be posted under one or more of the following categories):

Birth Defects

Blood, Heart and Circulation

Cancer

Bones, Joints and Nerves

Diabetes

Brain and Nerves

Genetics

Digestive System

Mental Health and Behaviour

Blood Disorders

Metabolic Problems

Ears, Nose and Throat

Endocrine System

Pregnancy and Reproduction

Eyes and Vision

Sleep

Immune System

Smoking

Kidneys and Urinary System

Substance Abuse Problems

Lungs and Breathing

Toxicology and Environmental Health

Mouth and Teeth

Reproductive System

Diagnostic Imaging

Skin, Hair and Nails

Surgery and Rehabilitation

Rehabilitation Intervention

Women’s Health

Transplantation and Rehabilitation

Men’s Health

Food and Nutrition

Seniors

Fitness and Exercise

Volunteers (Controls)

Additional key words that will help VCHRI categorize this study on its website:      
SECTION 3:

Please use lay language.

a)
Name of study (email subject line; use lay language)

b)
Purpose of this study

c)
Who can participate?

d)
What is involved?

e)
When does this study take place?

 (i.e. When does recruitment commence and recruitment close?)

f)
Where does this study take place/location?

g)
Principal Investigator

Dr ------------, credentials

Position

VCHRI Affiliation

Research Investigator with VCH Research Institute

 or

VCH Research Institute Affiliated Investigator

Other Affiliations
h)
Contact Information

(primary contact name, position, phone number and email)

SECTION 4:

Please tick the appropriate areas for VCH broadcast recipients:

VA (Vancouver Acute)

NS (North Shore)

RH (Richmond Hospital)

VC (Vancouver Community)

SC (Sunshine Coast)

STS (Sea to Sky)

SECTION 5:
REB Application Number:      

VCHRI Application Number:      

If you have any questions related to this form, please contact Wylo Kayle, Coordinator Research Approvals, VCHRI at wylo.kayle@vch.ca or (604) 875-5125.
Version Date: 18-Mar-2016
REB#

Page 2 of 11

