[image: image1.png]®@Aumra Health Care-

Aurora Research Subject Protection Program (RSPP)

Administrative Considerations for Research
Conducted Outside the Department of Clinical Research

The purpose of this tool is to facilitate the evaluation and conduct of research within Aurora Health Care that is not being managed by the Department of Clinical Research. These items are considered for every research study being conducted through the Department of Clinical Research.

This tool is intended to assist administrators who are asked to evaluate and provide acknowledgement to the Research Subject Protection Program (RSPP) relating to the impact of a research study that is proposed to be conducted in the area for which they hold administrative responsibility (department, laboratory, unit or clinic). It is important that each area involved in research understand the responsibility to protect the safety, rights, privacy and confidentiality of each patient/research subject and is cognizant of the resources that may be needed to conduct this study. In its deliberation, the Institutional Review Board (IRB) must take many items into consideration, including the ability of the institution to provide adequate facilities and staffing for the research undertaken.

When an administrator is approached by an investigator (or the investigator's staff) these are some of the items that require consideration when granting administrative acknowledgement (there may be additional considerations that are not addressed in this checklist). This is only a tool to facilitate your evaluation and does not need to be returned to the RSPP office, unless there are specific issues that you would like to bring to the IRB’s attention. The Aurora RSPP does require some form of written acknowledgement however; either by signature on the Submission Application, or via e‑mail acknowledgement.

	
	Yes
	No
	N/A

	Would the department/unit's resources be utilized to conduct the research?

Is this acceptable?
	 FORMCHECKBOX

 FORMCHECKBOX

	 FORMCHECKBOX

 FORMCHECKBOX

	 FORMCHECKBOX

 FORMCHECKBOX

	Would the conduct of the study impact the day-to-day operations of the department/unit?

Is this appropriate?

Is this acceptable?
	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	If department/unit staff are being asked to perform tasks specifically for the conduct of the study:

Is additional staffing needed for the conduct of the study?

Is additional staff training required for the conduct of the study?

Is department/unit requesting remuneration beyond that which will be charged as clinical services?
	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	Considerations for access to medical records for students (or those not employed by Aurora): If the research is approved or likely to be approved by the Aurora IRB, per Aurora’s Chief Privacy Officer, we then would require the records be provided in the manner we would for any other researcher (student status gives them no additional privileges for research purposes). The HIM department must use the Cerner Relationship Management Tool to limit access to only the designated records and the review must be conducted under their general supervision in the department. The HIM supervisor will need to probably figure out which records meet the criteria and then electronically provide that access (assuming these are electronic records). To accomplish this the HIM supervisor must request electronic IDs, figure out list of records that are allowed, use the Cerner RMT to select the records, supervise the review.
	
	
	

	If other research studies are being conducted in the department/unit:

Is staff willing and able to support this research study?
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	If the informed consent process would be taking place in the department/unit:

Is the investigator/study team requesting space to use to conduct the process?

Is there a suitable room/space in which a private discussion can occur?
	 FORMCHECKBOX

 FORMCHECKBOX

	 FORMCHECKBOX

 FORMCHECKBOX

	 FORMCHECKBOX

 FORMCHECKBOX

	Is administration comfortable with researchers accessing Aurora patients' protected health information (PHI)?

For studies that are NOT being managed by Aurora’s Department of Clinical Research (i.e., student research, researchers from outside the Aurora system), are the objectives of the research generally in line with Aurora's mission, visions and values?
	 FORMCHECKBOX

 FORMCHECKBOX

	 FORMCHECKBOX

 FORMCHECKBOX

	 FORMCHECKBOX

 FORMCHECKBOX

Other considerations that should be addressed:      
v.1/6/10
Aurora Health Care Research Subject Protection Program and IRB Office

Courier/hand delivery: Winter Research Building / 836 N 12th St / Milwaukee, WI 53233

US Mail: 945 N 12th St; PO Box 342 W310 / Milwaukee, WI 53201-0342

tel 414.219.7744 / fax 414.219.7477 / e-mail: IRB.office@aurora.org

http://www.aurorahealthcare.org/misc/irb/index.asp

[image: image1.png]