[bookmark: _GoBack]Saint Louis University Institutional Review Board
	Additional Criteria for Department of Energy (DOE) Research
(Check if “Yes” or “N/A.” Note: all must be checked for final approval.)

	|_|
	The researchers have submitted the DOE Checklist to Verify Compliance with Requirements to the IRB for use in verifying compliance with DOE requirements.

	|_|
	The protocol describes clear reporting processes, in which the DOE Human Subjects Protection Program Manager will be notified of the following within 48 hours (MUST check all):
|_| Any significant adverse events, unanticipated risks; and complaints about the research, with a description of any corrective actions taken or to be taken.
|_| Any suspension or termination of IRB approval of research.
|_| Any significant non-compliance with HRPP procedures or other requirements.

	|_|
	The protocol describes the processes by which the DOE-Cyber Incident Response Capability will be immediately notified of any finding of a suspected or confirmed data breach involving personally identifiable information in printed or electronic form and the methods of providing a description of corrective actions to be taken within 48 hours for concurrence by the appropriate DOE Human Subjects Protection Program Manager.

	|_|
	Contractors will comply with the Contractor Requirements Document (CRD) and will periodically conduct self-assessments to ensure compliance with the Human Subject Research Program procedures.

.

Version Date: 12/2013
