IRB Newsletter

 Respect for Persons

 Beneficence

 Justice

[image: image1.png]7 0)

2 |Accreditation.

Nt

% nc. 4 1

[image: image2]
Jefferson is Moving to CITI! We are excited to announce that Jefferson is moving to a new and much improved, on-line research protection training program. It’s called CITI, short for Collaborative Institutional Training Initiative, and it will replace our in-house research training for all faculty, employees, and non-Jefferson personnel who conduct human subjects research at Jefferson.
CITI was co-founded in March 2000 by the University of Miami and the Fred Hutchinson Cancer Research Center and is hosted by the University of Miami. As of May 2010, the CITI Program is used by over 1130 participating institutions and facilities from around the world. The content of the training modules is uniformly excellent and is constantly updated to stay abreast of the changing landscape of human research protection. A major difference from TJU’s in-house training program is the ability in CITI to create separate training courses (“Learner Groups” in CITI parlance) for different disciplines. For Jefferson, this means having separate biomedical, sociobehavioral, and IRB member training courses. (Yes, all you S&B researchers, we have heard your cry!)
How Does It Work? CITI consists of on-line study modules each of which concludes with a short quiz to assess learning. Review of each module and completion of the quiz takes between 15-20 minutes. Successful completion of a module requires passing the quizzes with a grade of 80%. The certification is valid for four years (instead of 3 years with our current system), and must be supplemented in the intervening 3 years with the review of refresher modules chosen on a yearly basis by the Director and Associate Director, DHSP. CITI is very easy to use and provides the user with several options in addition to adding and completing training modules, including applying for CEU/CME credits, changing your institutional affiliation (important if you want your Curriculum Completion Report to follow you to a new institution), and changing your log-in information. CITI also uses an automatic reminder system which will notify you by email 90 days before your certification expires or your requirement for annual training, and you can tell CITI which email address to use.
Instructions for Accessing CITI

· Click on the Education link on the DHSP webpage. This will take you to the CITI website (www.citiprogram.org).
· On the CITI registration page, click “New Users Register Here.” (If you have already registered, you only need to type in your user name and password.)
· In the box for “Participating Institutions” type in T and then scroll down and select Thomas Jefferson University.
· Create a user name and password. For user name, we suggest using your campus key, as this is easy to remember.
· Continue to provide information requested in items 3-7 on the same page and click on “submit.”
· Complete the personal profile information sheet on the next page.
· From the main menu you can select the modules relevant to Behavioral or Biomedical research or modules related to being an IRB member. You can also select optional modules such as Responsible Conduct of Research or Good Clinical Practice. (Optional modules are not required for certification and are provided for your benefit).
· Once you have completed required and any optional modules, you can print your curriculum completion report for your records and to present to federal agencies as requested.
· CITI will send you an e-mail reminder to renew your human subjects certification (initial training) or to complete refresher (annual) training approximately 90 days before it expires. The e-mail will contain a link to the CITI login page.

When Does CITI Go Live for Jefferson? The start date for CITI is September 1, 2010. Once CITI goes live, all training requirements from our current training will simply transfer over to CITI. You will continue to receive e-mail notification from Jefferson IT concerning your training status. When you receive a notice, log on to CITI via the education site on the DHSP webpage and register to take the required training.
CITI is accessible from the Education hyperlink on the DHSP website or at www.CITIprogram.org.
.
We hope that you find the CITI program easy to use, interesting, and educational. Please let us know your thoughts once you’ve begun using it!
Association for the Accreditation of Human Research Protection Programs (AAHRPP). We are busy preparing our application for continuing full accreditation by AAHRPP. The application, which is extensive, is due for initial review by AAHRPP on September 15, 2010. They then have 30 days to inform us of any requested or required changes and after that, we will have 60 days to revise and present the final application. There will be a site visit scheduled during the winter and the AAHRPP Council will decide our fate in June, 2011.
Names on IRB forms. Please check that all names of investigators and key personnel listed on IRB forms are legal names as they appear on Jefferson paychecks and that they are not misspelled. Use of nicknames or preferred names can and has resulted in protocols being held up for apparent lack of COI disclosure or failure to complete required IRB training because the correct legal name was not provided on the IRB paperwork.
OHR Website. Please check out our renovated website. We think you will find it easier to navigate and much improved in general.

Published by:

The Division of Human Subjects Protection

Office of Human Research

Thomas Jefferson University

Editors: J. Bruce Smith, MD, CIP and Kyle Conner, MA, CIP

Assistant Editor: Kathleen Avender

Thomas Jefferson University

Division of Human Subjects Protection

1015 Chestnut St., Suite 1100

Philadelphia, PA 19107

www.jefferson.edu/ohr

Vol. 11, Issue 2: August 2010

PAGE
2

