The University of ToledoRSP 140 Form

Institutional Certification
Genetic/Genomic Data Sharing

To be completed & signed by investigator, then signed by an authorized official in RSP

Date:
Re: The University of Toledo Institutional Certification to Accompany Submission of the Dataset for [Title of Study] to the NIH-supported Repository [circle as appropriate: dbGaP, SRA, GEO, Cancer Genomics Hub]
To Whom It May Concern:
The University of Toledo hereby assures that submission of data from the study entitled [Title of Study] meets the following expectations, as defined in The Genomic Data Sharing Policy (Notice Number: NOT-OD-14-124):
· The data submission is consistent with all applicable laws and regulations, as well as institutional policies.
· [bookmark: _GoBack]The appropriate research uses of the data and the uses that are specifically excluded by the informed consent documents are delineated.

· Data Use Limitation(s), if any: ___

· The aggregate-level data are appropriate for general research use? If no, explain:

· The identities of research participants will not be disclosed to the NIH data repository.

· An Institutional Review Board (IRB) reviewed and verified that:
· The submission of data to dbGaP and subsequent sharing for research purposes are not inconsistent with the informed consent of study participants from whom the data were obtained;
· The investigator’s plan for de-identifying datasets is consistent with the standards outlined in the policy;
· It has considered the risks to individuals, their families, and groups or populations associated with data submitted; and
· The genotype and phenotype data to be submitted were collected in a manner consistent with 45 C.F.R. Part 46.
Sincerely,
Investigator:
Name: ____________________________________ Title: ________________________________
Signature: _________________________________ Date: ________________________________
Authorized Institutional Official
Name: ____________________________________ Title: ________________________________
Signature: _________________________________ Date: ________________________________

Contact Rick Francis, rick.francis@utoledo.edu, Director, RSP, with questions.
Date Modified 7/7/15 Research & Sponsored Programs
