VA New York Healthcare System
HSQ Appendix G–2 - Human Biological Specimens Questionnaire Research involving Banked Specimens or the Banking of Specimens

This appendix should be completed only if the proposed research project will establish a research repository with human biological specimens (tissue bank) at the VA New York Healthcare System, will use previously collected (banked) human biological specimens, or will contribute human biological specimens to a research repository.
Principal Investigator:      
Project Title:      
Date Form Completed:      
Definitions:

· Human biological specimen: any material derived from human subjects, such as blood, urine, tissues, organs, hair, nail clippings, or any other cells or fluids, whether collected for research purposes or as residual specimens from diagnostic, therapeutic, or surgical procedures. If specimens are being collected for standard clinical procedures, this form will not need to be completed.

· Stored or “banked” specimen: specimens collected and stored for future research purposes are considered “banked” specimens. Specimens collected only for the purposes stated in the current protocol, and which will be destroyed at the end of analysis or at the completion of the study, are not considered banked specimens. If the proposed study involves non-banked specimens, HSQ Appendix G-1 should be used instead of this form.
· VA-sponsored biorepository (tissue bank): a tissue repository or storage facility at a VA facility or approved off-site location that operates in accordance with VA regulations. It contains human biological specimens collected under VA-approved research protocols that are under both VA ownership and VA control. In some cases, this type of tissue bank may also include specimens that were collected under a study not approved at the VA, but for which the bank resides at the VA.
· VA-approved biorepository (tissue bank): differs from a VA-sponsored tissue bank in that an approved tissue bank is located at a non-VA facility and has the appropriate approval from the national VA Office of Research & Development (ORD). For a list of VA-approved banks, see the ORD tissue banking web site at http://www.research.va.gov/programs/tissue_banking/default.cfm. Note: ORD will not approve waiver requests for banking of VA specimens at non-academic, for profit institutions such as pharmaceutical companies.
1. Will this protocol establish a new research repository with human biological specimens at the VA NYHHS?

Yes FORMCHECKBOX
 No FORMCHECKBOX

If Yes to 1:

· What specimen type(s) will be stored?      
· Where will the specimens be stored?      
If Yes to 1, the following must be attached to this form:

 FORMCHECKBOX
 Research repository standard operating procedure (SOP)

 FORMCHECKBOX
 Application to Establish a Research Data Repository
[Note: The Biorepository SOP must clearly outline the specifics of the proposed bank, including but not limited to: purpose and location of the biorepository, specimen type(s) to be stored, specimen access and security arrangements, and records of operations, including tracking and destruction of specimens. For guidance, see the Sample Repository SOP.]

2. Will this protocol contribute specimens to an established research repository (i.e., will bank specimens)?

Yes FORMCHECKBOX
 No FORMCHECKBOX

If Yes to 2:

· Where is the research repository located?

[Note: The VA does not allow banking of specimens at non-VA, for-profit facilities.]

 FORMCHECKBOX
 At the VA NYHHS. Describe:      
Please include a copy of the SOP for the VA NYHHS biorepository, to which the specimens will be contributed, with the submission of this form.

 FORMCHECKBOX
 At another VA facility. Describe:      
 FORMCHECKBOX
 At a non-VA, non-profit facility. Describe:      
NOTE: If the specimens will be banked at a non-VA, non-profit facility, a tissue banking waiver must be obtained from the national VA Office of Research & Development (ORD). See the ORD banking web site at http://www.research.va.gov/programs/tissue_banking. This waiver must be obtained before a protocol that includes banking at a non-VA facility will be approved by the VA NYHHS IRB.

 FORMCHECKBOX
 A banking waiver will be/is being sought from ORD

 FORMCHECKBOX
 A banking waiver has been received from ORD (attach documentation)
· What specimen type(s) will be contributed?      
3. Will this protocol receive specimens from a research repository (i.e., analyze specimens previously collected and banked under an IRB-approved protocol)?

Yes FORMCHECKBOX
 No FORMCHECKBOX

If Yes to 3:

A. What is the title of the research repository in which the specimens are currently housed and at what facility is it located? (Note: New analysis of specimens/data collected under previously approved research must come out of a repository.)      
B. Describe the specimen type(s), analyses to be performed on each specimen type, and location(s) of analysis:      
· If specimens will be analyzed outside the VA NYHHS, please complete HSQ appendix G-1, including question 3 and/or 4.

C. Will the specimens received include any of the 18 PHI identifiers OR will you, any of your research team, or any collaborator working on this study be able to link the data collected to the individual’s identity (e.g., will have access to the code book, etc.)?
Yes FORMCHECKBOX
 No FORMCHECKBOX

D. Will the specimens being received come from a VA repository?
Yes FORMCHECKBOX
 No FORMCHECKBOX

1. If YES, a Combined DUA-DTA is required. Please submit the Combined DUA-DTA with this form and skip to question 4.
E. Will ownership of specimens received from the repository be transferred to this protocol permanently (i.e., the specimens will not be returned to the repository upon completion of the project)?
Yes FORMCHECKBOX
 No FORMCHECKBOX

1. If YES, a Data Transfer Agreement (DTA) is required.
F. Will specimens received from the repository be temporarily used for this study and then returned to the repository?
Yes FORMCHECKBOX
 No FORMCHECKBOX

1. If YES, a Data Use Agreement (DUA) is required.
Data Generated from Specimen Analysis
4. Will data generated from analysis (previous or prospective) of the human biological specimens be linked to clinical data, such as diagnosis, comorbidities, prescriptions, etc. (either from the medical record or from any collected or created research data)?

Yes FORMCHECKBOX
 No FORMCHECKBOX
 (skip to question 7)

A. If Yes to 4, will investigators outside the VA NYHHS have access to the clinical data?
5. If Yes to 4A, please answer the following:
(1) Justify why the clinical data needs to be viewed by investigators outside the VA NYHHS:      
(2) Where will the data be analyzed?      
(3) Who will be analyzing the data?      
(Note: If the data will be sent to another institution to be linked, the minimal amount of clinical data should be shared with those doing statistical analysis and should not contain ANY unique identifiers.)

6. Describe in detail how the link between the clinical data and the human biological specimens will be maintained and who will maintain it:      
Specimen Access and Security
7. Please provide the following information regarding storage of the specimens:

(1) How will the specimens be kept secure?      
(2) How will the specimens be labeled (if a code will be used, describe how it will be generated/created)?      
A. If not labeled directly with identifiers, will specimens be linkable back to identifiers? Yes FORMCHECKBOX
 No FORMCHECKBOX

8. List the names (first, last, and degree) of individual(s) having access to identifiable data and/or specimens:      
9. How will participant confidentiality be maintained?      
INVESTIGATOR ASSURANCES

1. If I am establishing or contributing to a research repository, I will maintain copies of the signed consent forms under which the specimens were collected.

2. I will maintain a record of the use of the specimens and the protocols under which the specimens are used.

Additional Investigator Assurances for the Storage of Specimens for Future Research Use

3. These specimens will be banked in a VA-sponsored or VA-approved tissue bank. If the proposed tissue bank is not currently VA-sponsored or VA-approved, I will not start the study until I have received a tissue banking waiver from the national VA Office of Research & Development.

4. The re-use of these specimens will be consistent with the consent under which they were collected, and the re-use will occur only through a VA NYHHS-approved protocol.

For Office Use Only

MIRB No: _________

- 1 -
01/12/15

