REC 5 / 2019 Rev.1
 REC 5 / 2019 Rev.1

[image: image1.emf]

Research Ethics Committee

Research Management Centre
Universiti Teknologi MARA

40450 SHAH ALAM

Tel: 03 – 5544-8069, Faks: 03 – 5544-2096/2767

Senarai Semak Pemohon
Checklist For Applicant
	Terms of Submission of Ethics Approval Application

	1. Please ensure that the research proposal has been approved by the Faculty’s Research Committee.

2. Please ensure that all the research team members have signed.

3. All required documents must be submitted within two (2) working weeks before the scheduled REC meeting.

4. Faculties submitting application forms in bulk (more than 10 applications) must submit at least one working (1) month before the scheduled meeting to allow for timely processing by the Secretariat.

5. Submission of all forms prescribed by REC must be in English with exception to the research conducted in other languages with Senate approval.

6. Any data collection instruments that require the respondents/subjects/participants to complete must be prepared in the Malay and English languages and other language(s) understood by the respondents/subjects/participants.

	
	PERKARA
ITEM
	YA
YES
	TIDAK
NO

	Bahagian A – Untuk Semua Permohon
Part A – For All Applicant

	1
	Sudahkah anda melengkapkan Borang REC 2?

Have you completed the REC 2 form?

	
	

	2
	Sudahkah anda melengkapkan Borang REC 3?

Have you completed the REC 3 form?

	
	

	3
	Sudahkah anda melengkapkan Borang REC 4?

Have you completed the REC 4 form?

	
	

	4
	Sudahkah borang ditandatangani oleh semua penyelidik?

Have the form been signed by all researchers?

	
	

	5
	Sudahkah anda membentangkan projek dan mendapatkan pengesahan di peringkat Jawatankuasa Penyelidikan Fakulti/Negeri?

Have you presented your project and obtained endorsement from your Faculty/State Research Committee?

	
	

	Bahagian B – Untuk Permohonan Penyelidikan Klinikal*

Part B – For Clinical Trial Applicant*

	6
	Sudahkah anda menghantar surat iringan bagi untuk permohonan?
Have you submitted a cover letter for application?

	
	

	7
	Sudahkah anda menghantar:

· Protokol Penyelidikan

· Pindaan Protokol *Jika Ada

· Case Report Forms (CRF)

Have you submitted:

· Study Protocol

· Study amendments *If any

· Case Report Forms (CRF)

	
	

	8
	Sudahkah anda menghantar dokumen-dokumen yang diberikan kepada subjek penyelidikan seperti:

· Maklumat Penyelidikan

· Iklan bagi pengambilan subjek

Have you submitted documents given to trial subjects such as:
· Information of study

· Advertisement of subject recruitment

	
	

	9
	Sudahkah anda menghantar dokumen perjanjian yang telah ditandatangani antara pihak-pihak yang terlibat:

· Penyelidik dan penaja

· Penyelidik dan Contract Research Organization(CRO)
Have you submitted signed agreement between involved parties:
· Investigator and sponsor

· Investigator and Contract Research Organization(CRO)

	
	

	10
	Sudahkah anda menghantar risalah penyelidikan?

Have you submitted the Investigator’s Brochure?

	
	

	11
	Sudahkah anda menghantar dokumen perjanjian kewangan bersama penaja?
Have you submitted the Financial Agreement with sponsor?

	
	

	12
	Sudahkah anda menghantar penyata insurance dan dokumen-dokumen berkaitan?

Have you submitted the Insurance Statement and related documents?

	
	

	13
	Sudahkah anda menghantar dokumen perjanjian penyelidikan klinikal? Dokumen perjanjian penyelidikan klinikal yang lengkap dengan tandatangan perlu dihantar tiga (3) bulan selepas kelulusan Jawatankuasa Etika Penyelidikan (REC).
Have you submitted the clinical trial agreement (CTA)?
The completed CTA with signature must be submitted within three (3) months of REC approval.

	
	

	14
	Sudahkah anda menghantar Curriculum Vitae (CV) bagi semua penyelidik terlibat? Curriculum Vitae penyelidik perlu ditandatangan berserta cop dan tarikh.
Have you submitted Curriculum Vitae of all investigators involve in study? The CVs submitted must be dated, signed and stamped.

	
	

	15
	Sudahkah anda menghantar sijil Good Clinical Practice bagi semua penyelidik?
Have you submitted Good Clinical Practice certificates of all Investigators?

	
	

	16
	Sudahkah anda menghantar Annual Practicing Certificate (APC)? Annual Practicing Certificate penyelidik perlu ditandatangan berserta cop dan tarikh.
Have you submitted the Annual Practicing Certificate?

The APCs submitted must be signed, stamped and dated.

	
	

	Bahagian C – Untuk Semua Pemohon
Part C – For All Applicant

	
	1. Sila hantar borang asal permohonan (REC 2 / 2019 Rev. 1, REC 3 / 2019, REC 4 / 2019 Rev. 1, REC 5 / 2019 Rev. 1) yang lengkap ditandatangan beserta cop dan tarikh kepada:
Please send the original signed, stamped and dated forms to:
Pengerusi

Jawatankuasa Etika Penyelidikan UiTM
Pusat Pengurusan Penyelidikan (RMC)

Universiti Teknologi MARA

 40450 Shah Alam

2. Sila muat naik salinan imbasan borang tersebut ke pautan berikut:
Please upload the scanned forms to the following link:

https://forms.gle/npJsfXBDcxF6HZeG7
Anda dinasihatkan untuk menyerahkan borang permohonan sekurang-kurangnya DUA (2) minggu hari bekerja sebelum tarikh mesyuarat (Sila semak tarikh mesyuarat di laman sesawang: http://uitmethics.uitm.edu.my)

You are advised to submit your application at least TWO (2) working weeks before the meeting (please check the meeting schedule at the website: http://uitmethics.uitm.edu.my)
	
	

	
	Anda mungkin dipanggil untuk membentangkan permohonan anda.

You may be called to present your applications.

	
	Keputusan permohonan akan dimaklumkan DUA (2) minggu hari bekerja selepas mesyuarat. Keputusan:

Decisions for the applications will be informed within TWO (2) working weeks after the meeting.
Decisions:
(a) Lulus
Approved
(b) Kelulusan bersyarat (tertakluk kepada pembetulan)
Conditional approval (subject to corrections)
Pemohon dikehendaki:

Applicant is required to:

· menyertakan surat iringan memaklumkan pembetulan.
include cover letter indicating the correction/s.
· menyertakan dokumen sokongan sekiranya perlu.

include supporting documents if necessary.

· tandakan pembetulan dalam borang berkaitan.
highlight the correction/s in the relevant forms.

· Sila muat naik salinan imbasan borang pembetulan tersebut ke pautan berikut:

Please upload the scanned amended forms to the following link:
https://forms.gle/LJ4i6NDepi2Kf93g8

(c) Pembentangan semula
Re-present
Pemohon dikehendaki:

Applicant is required to:

· menyertakan surat iringan memaklumkan pembetulan.

include cover letter indicating the correction/s.
· menyertakan dokumen sokongan sekiranya perlu.

include supporting documents if necessary.

· tandakan pembetulan dalam borang berkaitan.

highlight the correction/s in the relevant forms.

· Sila muat naik salinan imbasan borang pembetulan tersebut ke pautan berikut:

Please upload the scanned amended forms to the following link:

https://forms.gle/LJ4i6NDepi2Kf93g8

· membentang semula pada mesyuarat REC berikutnya

to present again in subsequent REC meeting
(d) Tidak lulus disebabkan penyelesaian isu etika yang tidak memuaskan. Dicadangkan untuk memohon semula.

Not approved due to ethical issues that cannot be satisfactorily resolved. Recommend to resubmit.

	Komen Tambahan (Jika Ada)

Additional comments (if any):

[image: image2.emf]

	
	

	Signature
	Date

� EMBED Word.Picture.8 ���

Page 4 of 4

_1604827249.doc
[image: image1.png]

