Sample Letter for the Signature of the Signing Official for Certification and Assurance Required for hESC Registry Request -NIH Form 2890.

Updated: 08/09/2011
[letter should be signed by the Signing Official (Authorized Organizational Representative) and should be on institutional letterhead]

Date:  

NIH Stem Cell Registry:

I hereby certify that the statements in the Request for Human Embryonic Stem Cell Line to be Approved for Use in NIH Funded Research (NIH Form 2890), submitted by [insert name of individual submitting request to NIH], and below, are true, complete and accurate to the best of my knowledge.  I am aware that any false, fictitious, or fraudulent statements or claims may subject me to criminal, civil, or administrative penalties (U.S. Code, Title 18, Section1001). I also hereby confirm that any materials translated into English were accurately translated by an individual independent of my institution, who is fluent in English and the original language of the translated documents. 
I further confirm that that I have the authority and/or rights pertaining to the human embryonic stem cell line(s) identified in item 6 of the form to make this request for NIH review and determination of eligibility for use in NIH funded research (e.g., I am the owner, deriver or licensee or have written permission of the same to submit). Any and all restrictions on the use of the stem cell line are clearly and completely identified in item 8 of the form.

 Assurance Statements (mark the appropriate statement with an “X”; you may only check one Assurance statement.):
_____ Assurance in accord with Section II(A) of the NIH Guidelines:

I hereby assure that the donation of the embryo from which the cell line(s) identified in item 6 was derived was in accordance with the elements of Section II(A) of the NIH Guidelines on Human Stem Cell Research.

OR 

_____ Assurance in accord with Section II(B) of the NIH Guidelines: 

	I hereby assure that the embryo from which the cell line(s) identified in item 6

of the form was derived was donated prior to July 7, 2009, and the embryo: 
1) was created using in vitro fertilization for reproductive purposes and was no
 longer needed for this purpose; and 2) was donated by individuals who sought

reproductive treatment ("donor(s)") who gave voluntary written consent for the

human embryo to be used for research purposes
. 


  OR 

_____ Assurance in accord with Section II(C) of the NIH Guidelines: 

	I hereby assure that the embryo from which the cell line(s) identified in item 6

of the form was derived was donated outside the United States on or after

July 7, 2009, and the alternative procedural standards of the foreign country

where the embryo was donated provide protections at least equivalent to those

provided by Section II(A) of the NIH Guidelines on Human Stem Cell Research.


I acknowledge that I have read, understood, and agreed to the information provided on the form, including the Instructions for completing the form, and the Certification, Authority and Assurance provided above.

[Name and Signature of Signing Official]
� The applicant is advised that the Working Group of the Advisory Committee to the NIH Director will consider submitted materials taking into account the principles articulated in �HYPERLINK "http://stemcells.nih.gov/policy/pages/2009guidelines.aspx" \l "section2a"�Section II(A)� of the NIH Guidelines for Human for Human Stem Cell Research, �HYPERLINK "http://www.hhs.gov/ohrp/humansubjects/guidance/45cfr46.html"��45 CFR 46 Subpart A�, and the following points to consider: during the informed consent process, including written and oral communications, whether the donor(s) were: (1) informed of other available options pertaining to the use of the embryo ; (2) offered any inducements for the donation of the embryo ; and (3) informed about what would happen to the embryo after the donation for research.


