[image: image1.png]Creighton

UNIVERSITY

Completion of the Collaborative Institutional Training Initiative (CITI) course is required for certification or recertification to perform animal research at Creighton University. ALL IACUC Members must complete species-specific courses for each species with which they work. In addition they must also complete the "Working with the IACUC" course, CITI Biomedical Responsible Conduct of Research course, and the CITI Conflict of Interest course.
Course Description
“Species or Model Specific” Courses
· Post-Procedure Care of Mice and Rats in Research: Reducing Pain and Distress

· Working with Amphibians in Research Settings

· Working with Mice in Research Settings

· Working with Rats in Research Settings

· Working with Hamsters in Research Settings

· Working with Gerbils in Research Settings

· Working with Guinea Pigs in Research Settings

· Working with Rabbits in Research Settings

· Working with Cats in Research Settings

· Working with Dogs in Research Settings

· Working with Swine in Research Settings

· Working with Nonhuman Primates in Research Settings

“Essentials for IACUC Members” Course
 “Working with the IACUC” Course
The Working with the IACUC tutorial consists of 26 modules and associated quizzes. Of these, 21 modules are required.

The five optional modules are:

· Antibody Production (ID: 1817)

· Dog Exercise (ID: 1824)

· Primate Psychological Enrichment (ID: 1825)

· Using Human Patient Care Areas for Animal Research (ID: 1828)

· Using Explosive Agents in the Animal Facility (ID: 1829)

Working with the IACUC will require about 4-6 hours

Responsible Conduct of Research Course
· Responsible Conduct of Research consists of 17 modules. The module you will select is:
Conflict of Interest Mini Course
· The COI Mini-Course consists of 5 modules. The modules are:
Introduction to Conflict of Interest
Financial Conflict of Interest: Overview, Investigator Responsibilities, and COI Rules
Institutional Responsibilities as They Affect Investigators
Conflict of Interest Institution-Specific Policies
Conflict of Commitment, Conscience, and Institutional Conflicts of Interest

How to Access the Course—Getting Registered:

If you have never registered at CITI (for IRB or IACUC certification):

Go to the CITI Registration website at http://www.citiprogram.org/ Click on New Users Register Here and follow the directions for registration.
· You will first select the Participating Institution. It is very important that you select Creighton University. (CITI will use this selection to notify us once you have completed a course.) Second, you will select your User ID and password. Please retain your username and password for your records. Investigators, staff, and students will use the same username and password each time you log onto the CITI website. Next you will be asked to provide CITI with some general information (name, e-mail address, department, etc.)

· You will be asked to select a curriculum— Questions 1 and 2 refer to IRB certification. For IACUC certification, go to Question 3 and follow the instructions to build the appropriate customized curriculum.

· Next, go to Question 4 and select the “Biomedical Responsible Conduct of Research course.

· Scroll down to Question 8 and select “Yes”

· After you SUBMIT your curriculum, the "Learners Main Menu" will open.

If you have previously registered at CITI (for IRB or IACUC certification):

Go to http://www.citiprogram.org/ and enter your username and password. The "Learners Main Menu" will open. If you are adding IACUC certification, or certification for a different animal species, click on Add a course or update your learner groups for Creighton University to open the Groups page. To select a new group or groups click on Update Groups at the bottom left to access the enrollment questions page. Go to Question 3 and follow the instructions to build the appropriate customized curriculum. After you SUBMIT your curriculum, you will return to the Groups page. Click Go Back to the Learner’s Main Menu.
Confirmation of Registration with CITI:
· Once you have completed your registration and course selection CITI will email you a confirmation. You will be unable to complete the CITI course until you click on the link provided in the confirmation email from CITI.

Completing the Course:
The "Learners Main Menu" will present the list of modules to complete - click on Enter in the status column to begin the first course on your list. Follow the directions to proceed through the course.

When you are finished:

ALL REQUIRED MODULES MUST BE COMPLETED in order to receive credit for Initial Certification or Recertification. Please print a copy of the Completion Report for your records. A copy of your completion report will by sent by CITI to the Research Compliance Education Coordinator (Institutional Administrator). Please retain a copy of your completion report in the event that the Research Compliance Office does not receive a copy from CITI.
Contact:

If you have any problems or questions, please contact the Research Compliance Education Coordinator, Mary Ritterbush, at 280-2680 or maryritterbush@creighton.edu.

CITI Institutional Animal Care and Use Committee

	 IACUC Member CITI Training

�				

August 2012

