FORM 4
ENDORSEMENTS
Section VII of the Academy HRPP Policy Manual delineates the specific roles and responsibilities of the Principal Investigator; the PI’s Department Chair or immediate supervisor; the Division Director/Department Head/Office Director or the appropriate member of the Senior Leadership Team.
Instructions: The Principal Investigator is responsible for obtaining appropriate endorsements. Part I is to be completed by the Principal Investigator.

Part II is to be completed by the Department Chair or immediate supervisor.

Part III is to be completed by the Division Director/Department Head/Office Director or the appropriate member of the Senior Leadership Team.
When all endorsements are secured, please submit this with the protocol application to the Academy’s HRPP Office. The protocol cannot be processed without the appropriate approvals. If there are any questions, please contact the Academy HRPP Office at 410-293-2533, HRPPoffice@usna.edu or Nimitz Library, Room G10.
PART I: INFORMATION PROVIDED BY THE PRINCIPAL INVESTIGATOR

	Principal Investigator:
	

	Department/Office:
	

	Phone:
	
	Mail Stop:
	
	Email:
	

	Project Title:
	

The principal investigator can be USNA faculty, staff, administrators or Midshipmen.

Each principal investigator on a research project that involves human subjects must acknowledge and accept responsibility for protecting the rights and welfare of the human subjects participating in the activity.

Researchers conducting projects that directly or indirectly involve human subjects or the data about human subjects must comply with all applicable provisions of the Academy’s HRPP Policy Manual, as well as with all relevant federal, state and local laws, DoD/DON regulations, and SECNAV and USNA instructions.

PART II:
Academy’s HRPP Protocol Application

From:

Department Chair/Immediate Supervisor

To:

Director, Academy's HRPP Office

Via:

Division Director/Department Head/Office Director or the appropriate member of the
Senior Leadership Team
	Name:
	

	Department/Office:
	

	Phone:
	
	Mail Stop:
	
	Email:
	

Research projects that directly or indirectly involve human subjects or the data about human subjects must comply with all applicable provisions of the Academy’s HRPP Policy Manual, as well as with all relevant federal, state and local laws, DoD/DON regulations, and SECNAV and USNA instructions.

I hereby offer my support for this project.

Name

Date

Signature

Principal Investigator: __

PART III: DIVISION DIRECTOR/DEPARTMENT HEAD/SLT ENDORSEMENT
From:

Division Director/Department Head/Office Director or the appropriate member of the

Senior Leadership Team
To:

Director, Academy's HRPP Office

	Name:
	

	Department/Office:
	

	Phone:
	
	Mail Stop:
	
	Email:
	

According to Section 7.12, research projects that directly or indirectly involve human subjects or the data about human subjects must comply with all applicable provisions of the Academy’s HRPP Policy Manual, as well as with all relevant federal, state and local laws, DoD/DON regulations, and SECNAV and USNA instructions.

The Division Directors and Members of the Senior Leadership Team (SLT) are responsible for
· ensuring that appropriate protections for the human subjects participating in a research protocol or a classroom- or laboratory-based project or demonstration are in place within his/her division, office or center in the event that the proposed work is ultimately approved by the Superintendent via the Academy’s IRB process.

· ensuring that research activities in his/her division, office or center that involve human subjects or the data about human subjects have been reviewed via the Academy’s IRB process described in this policies and procedures manual and that a written approval of the project, issued by the Superintendent, has been obtained by the principal investigator prior to any implementation of the project.

· ensuring that appropriate protections are in place within the division, office or center for the data about human subjects during an approved project. This includes protections while the data are collected and provisions for the safeguarding of the data once it has been collected. Particular attention must be paid to the secure storage of the data and the restrictions in access to the data by anyone other than the project co-investigators.

· ensuring that all research investigators in his/her division, office or center who are planning a project that will directly or indirectly involve human subjects and/or the data about human subjects complete the required human subject research training before submitting a research protocol to the Academy’s IRB. (Additional guidance on the education and training of persons conducting human subject research or working with data about human subjects can be found in Section V of this policies and procedures manual.)

· ensuring completion of the required “Evaluation of Scientific Merit” on each proposed human subject research project within his/her division, office or center. Additional information regarding the required evaluation of scientific merit can be found in Section XI of this policies and procedures manual. (The evaluation of scientific merit must be completed before the research project protocol can be reviewed by the Academy’s IRB. Additional information on this submission is available in Section XI of this policies and procedures manual.)

· promptly and properly forwarding all reports of unexpected or adverse events, with respect to the human subjects in a project conducted in his/her division, office or center, to the Director of the Academy’s HRPP.
· maintaining a high level of awareness on the contents of entire policies and procedures manual.

I hereby offer my support for this project.

Name

Date

Signature

Principal Investigator: ___
Form 4-1 – Endorsements. Last update Mar 2012.

3

