University of Pennsylvania, Institutional Review Board
3800 Spruce St. First Floor Suite 151 Philadelphia PA 19104-6006

DEPARTMENT OF ENERGY (DOE): ADDITIONAL REGULATIONS CHECKLIST FOR INVESTIGATORS AND IRB STAFF

PI:      
Protocol Title:
The following items/documentation is required for research supported and/or regulated by the Department of Energy (DOE). Please verify the appropriate protections are in place by completing the checklist below.

For DOE supported/regulated research: The Department of Energy requires all protocols to address the protection of personally identifiable information (PII). According to the Department of Energy:

“Lost, stolen, or misdirected information that is personally identifiable is a violation of existing regulations and can cause harm to individuals if such information is released to the public under any circumstance. One such avenue of dissemination is potential release of information through its loss during transmission from one location to another.”
For DOE supported/regulated research: The Department of Energy outlines specific requirements for the protection of PII of human subjects:
· The Federal human subjects protection regulations (45 CFR 46) issued by the HHS Office of Human Research Protections (OHRP) require prompt reporting of any unanticipated problem (such as loss of data) to the IRB, to appropriate institutional and agency officials, and to OHRP. OHRP guidance recommends that the PI report an unanticipated problem to the IRB(s) within 2 weeks and that the PI/the PI’s organization report the unanticipated problem to OHRP within 6 weeks (or within 1 month of notifying the IRB(s)).

· DOE Order 443.1B also requires prompt reporting to the DOE Human Subjects Research Program Manager, SC-23 (and the NNSA Human Subjects Research Program Manager, NNSA sites), and coordination with and approval from the appropriate Human Subjects Research (HSR) Program Manager in determining plans to correct any noncompliance or to deal with the unanticipated problem. While DOE Order 443.1B does not specify how quickly the HSR Program Manager should be notified, it is recommended that you do so within 48 hours of learning of any unanticipated problem, significant adverse event, or subject complaintthat does not involve PII.

· However, the definition of “prompt reporting” is different when PII is involved. Federal and DOE requirements (see DOE Order 206.1) require that any incident involving potential loss or compromise of PII be reported immediately (as soon as you learn of the incident) through your Departmental Element and to the DOE-Cyber Incident Response Capability (DOE-CIRC) at 866-941-2472 (doecirc@doecirc.energy.gov). Please coordinate with your site cybersecurity office to report the incident to the DOE-CIRC. Please also report any such incident(s) immediately to the HSR Program Manager(s).

· Additionally, in accordance with Federal and DOE requirements, PII transferred from one organization to another as part of a human research project (when/as authorized by the approving IRBs, the responsible DOE Program Office, and the research/screening participant) must first be encrypted consistent with PII protection requirements stated in DOE M 205.1-7 using a program such as Entrust.

For DOE supported/regulated research: The Department of Energy requires the reporting of the loss or suspected loss of PII immediately upon discovery to:
1) The DOE funding office Program Manager or, if funded by a DOE laboratory, the DOE laboratory Program Manager; and
2) The DOE Human Subjects Protection Program Manager, SC-23, and the NNSA Human Subjects Protection Program Manager, NA-SH.

If the above individuals are unreachable, immediately notify the DOE-CIRC (1-866-941-2472, by FAX: at 702-932-0189, or by e-mail at: circ@jc3.doe.gov).

Please Note: For additional guidance, please visit:

http://energy.gov/cio/office-chief-information-officer/services/incident-management/jc3-incident-reporting
For DOE supported/regulated research: Classified projects that use PII must also comply with all requirements for conducting classified research.
Reference: http://humansubjects.energy.gov/other-resources/pii.htm
The following items are necessary to consider in all DOE supported/regulated protocols. Please verify the following items are addressed in the protocol.

	
	Instructions: If an item is addressed in the protocol, please verify by marking “yes.” If an item is not applicable to the protocol, please verify by marking “N/A” and clarify in the comments section.

	1. (Yes) (N/A)
	Keeping personally identifiable information (PII) confidential.

	 Comments
	     

	2. (N/A)(Yes)

	Releasing PII, where required, only under a procedure approved by the responsible IRB(s) and DOE.

	 Comments
	     

	3. (N/A)(Yes)
	Using PII for the purposes of this project only.

	 Comments
	     

	4. (N/A)(Yes)
	Handling and marking documents containing PII as “containing PII or PHI.”

	 Comments
	     

	5. (N/A)(Yes)
	Establishing reasonable administrative, technical, and physical safeguards to prevent unauthorized use or disclosure of PII.

	 Comments
	     

	6. (N/A)(Yes)
	Making no further use or disclosure of the PII except when approved by the responsible IRB(s) and DOE, where applicable, and then only under the following circumstances:
(a) in an emergency affecting the health or safety of any individual;

(b) for use in another research project under these same conditions and with DOE written authorization;

(c) for disclosure to a person authorized by the DOE program office for the purpose of an audit related to the project;

(d) when required by law; or

(e) with the consent of the participant/guardian.

	 Comments
	     

	7. (N/A)(Yes)
	Protecting PII data stored on removable media (CD, DVD, USB Flash Drives, etc.) using encryption products that are Federal Information Processing Standards (FIPS) 140-2 certified.

	 Comments
	     

	8. (N/A)(Yes)
	Using passwords to protect PII used in conjunction with FIPS 140-2 certified encryption that meet the current DOE password requirements cited in DOE Guide 205.3-1.

	 Comments
	     

	9. (N/A)(Yes)
	Sending removable media containing PII, as required, by express overnight service with signature and tracking capability, and shipping hard copy documents double wrapped.

	 Comments
	     

	10. (N/A)(Yes)
	Encrypting data files containing PII that are being sent by e-mail with FIPS 140-2 certified encryption products.

	 Comments
	     

	11. (N/A)(Yes)
	Sending passwords that are used to encrypt data files containing PII separately from the encrypted data file, i.e. separate e-mail, telephone call, separate letter.

	 Comments
	     

	12. (N/A)(Yes)
	Using FIPS 140-2 certified encryption methods for websites established for the submission of information that includes PII.

	 Comments
	     

	13. (N/A)(Yes)
	Using two-factor authentication for logon access control for remote access to systems and databases that contain PII.
Please Note: Two-factor authentication is contained in the National Institute of Standards and Technology (NIST) Special Publication 800-63 Version 1.0.2 found at:

http://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.800-63-2.pdf

	 Comments
	     

	
	

	Principal Investigator:
	Signature:       Date:      

	IRB ONLY
IRB Administrator
	Signature:

 FILLIN jhkjhkj * MERGEFORMAT
Page 3 of 3
Version: 2017.10

