THE UNIVERISTY OF NORTH ALABAMA
INSTITUTIONAL ANIMAL CARE AND USE COMMITTEE

ANNUAL PROTOCOL RENEWAL /TERMINATION PROTOCOL FORM
IMPORTANT NOTE: The United States Department of Agriculture (USDA) and the PHS require you to submit proposed significant changes regarding the care and use of animals in ongoing activities for IACUC review and approval before implementing the changes. Failure to obtain IACUC approval of a modification to your protocol could result in suspension of the study that was previously approved, if the IACUC determines that the activity is not being conducted in accordance with the original approved protocol. If this occurs, you will be required to cease all activities with animals used in your study until further reviewed by the IACUC and the Institutional Official. If your protocol is suspended and you continue to use animals, this is considered a violation of federal regulations that govern the use of animals in research. Such violations must be reported to the Federal government and to University officials. Termination of your research and your funding by the government and/or the University may occur. INSTRUCTIONS: Please complete and submit this form (typed) to the Office for Sponsored Programs, Bibb Graves, Room 208. Questions should be directed to UNA’s IACUC.

	

General Information
IACUC Protocol #_________________________ Original Approval Date__________________

Principal Investigator_____________________________________ Dept.__________________

E-Mail _______________________________________ Phone (Office)______________________

Project Title ___

Today’s Date_____________________________ Funding Agency _________________________

Section A: Status Report

Section B: Animal UsageDuring the past year (check one):
· The study was not active, and no animals were used. Complete section D.
· The study was active. Complete sections B, C and D.
· The research was completed on _____________. Please close out protocol. Complete section B, C and D.

For the next year (check one, if applicable)

· This research will continue without change. Complete sections B, C and D.
· This research will continue with change. (Please submit a protocol modification form along with this form).

Species
Stress Category
of Animal

Section C: Protocol Summary
1. Please provide a summary of the project results to date in language that a layperson could understand, avoiding jargon and specialized terminology.

2. Have objectives and specific aims been achieved?

Section C: Protocol Summary (continued)

Section D: Assurance and Signature
For active and/or continuing protocols, I certify that the use of animals has been and/or will be in accord with U.S. Department of Agriculture Animal Welfare regulations, the Public Health Service Policy on Humane Care and Use of Laboratory Animals, the National Research Council Guide for the Care and Use of Laboratory Animals, and the policies established by the University of North Alabama. I further certify that no significant change in this protocol will be implemented without prior IACUC approval.

___ ___________________________
 Signature of Principal Investigator					 Date

3. Why is the continued experimental use of laboratory animals needed? Include details from a recent literature search to determine that your experimentation is not duplicative.

4. Please list, as complete citations, all presentations and publications resulting from this work.

[bookmark: _GoBack]
