[image: image1.jpg]THE
UNIVERSITY OF
BRITISH
COLUMBIA

[image: image3.jpg]CHILD

o
& FAMILY ,
ﬁ RESEARCH Diabetes
INSTITUTE

SUBJECT BLOOD DONOR CONSENT FORM

Title of Study:

Regulation of immunity by T cells

Principal Investigator:
Megan K. Levings, PhD

Associate Professor

Department of Surgery

University of British Columbia

tel: 604-875-2000 ext 4686

Sponsor:

Canadian Institutes for Health Research

Emergency Telephone Number: 604-875-2000 extension 4686

You are being invited to take part in this research study because you are in good health, not pregnant, and have never been diagnosed with hepatitis B or C, HIV infection, or any other transmissible infectious disease.

Your participation is entirely voluntary, so it is up to you to decide whether or not to take part in this study. Before you decide, it is important for you to understand why the research is being done and what it will involve. If you wish to participate, you will be asked to sign this form. You do not have to provide any reason should you decide not to participate. Should you refuse to participate or withdraw, it would not in any way jeopardize your future medical care at this institution

This study is being conducted by researchers at the Child and Family Research Institute at the Children's & Women's Hospital and the University of British Columbia. In addition to Dr. Levings, other co-Investigators on this project include: Dr. R. Broady, and Dr. P. van den Elzen. The study is sponsored by Canadian Institutes for Health Research.
The purpose of this protocol is to collect blood from healthy individuals so that we can study how different types of immune (white blood) cells work together as a regulated network. The immune system is designed to eliminate danger (such as viruses and bacteria), but sometimes it accidentally also attacks cells or proteins that are not dangerous. For example, if the immune system starts to attack normal cells in the body, autoimmune diseases such as diabetes, multiple sclerosis and rheumatoid arthritis can result. We are interested in understanding how one type of immune cell, known as the T cell, controls what the immune system mounts a response to. By understanding how T cells work in normal individuals we can then study how processes may change or break-down in different disease settings. Some examples of how this research can impact health include: identification of new ways to prevent and treat type 1 diabetes; understanding what causes inflammatory bowel diseases; and improving the success of transplantation by harnessing natural immunosuppressive properties of T regulatory cells.
This study requires blood from healthy subjects, and could not be performed with any alternate source of biological material.

If you agree to take part in this study, the procedures you can expect will include the following:

· A brief physical exam to measure blood pressure and a finger prick to test for anemia. If you are anemic then you will be deferred from donating.

· Blood withdrawal from a vein in you arm through a sterile needle by a trained member of the Transfusion Safetly Office nursing staff at C&W Hospital. You may experience momentary discomfort associated with insertion of the needle, and a small bruise occasionally occurs at the puncture site.

· One unit of blood will be collected (1 3/4 cups, an amount equal to a standard donation at Canadian Blood Services)

· Although the amount of blood to be removed will not exceed 10% of your total blood volume, you may experience lightheadedness or dizziness. This is usually a reaction to discomfort from the needle. If this occurs during the blood withdrawal, the procedure will be stopped. The dizziness subsides after a few minutes of rest.

The procedure will take approximately 20 minutes, and you will be asked to stay seated for an additional 10-15 minutes to ensure you have recovered from any lightheadedness or dizziness. The blood that was removed will be regenerated by the bone marrow within 2 weeks, and there are no long-term side effects associated with the procedure. The maximum amount of blood that can be donated is 1 unit (1 3/4 cup) every two months.

The cells from your blood may be used immediately, or frozen for use at a later date. However, regardless of whether they are used immediately or frozen, your cells will be used strictly for research in the current study. No other investigators will have access to the material, and it will not be stored as part of the inventory of a blood bank.

Your confidentiality will be respected. No information that discloses your identity will be released or published without your specific consent to the disclosure. However, research records and medical records identifying you may be inspected in the presence of the Investigator, or his or her designate, Health Canada, and by the UBC Research Ethics Boards for the purpose of monitoring the research. Your identity will be recorded in a confidential logbook; however, no records that identify you by name or initials will be allowed to leave the Investigators' office. You should be aware that a complete blood count (CBC) will be performed with a small amount of blood, but the result of this test will not be available prior to donation. The CBC includes: (a) a measurement of haemoglobin and size of red cells to confirm that you are not anaemic, (b) the number and types of the major white blood cells that fight infection, and (c) the number of platelets, the cells important in blood clotting. If any abnormalities are detected in the CBC following your donation, you will receive a letter informing you of this from Dr. Peter van den Elzen and be advised to consult with your family physician for further investigation.
The investigators and/or their partners/immediate family members will not receive any personal benefits connected to this research study.

You should understand that Canadian legislation prohibits the sale of human tissues, including blood. You will, however, receive light refreshments following donation and free parking at C&W.

If you have any questions or desire further information about this study before, during or after participation, you can contact Dr. Megan Levings anytime, 7 days a week, at 604-875-4111 extension 4686. You may also contact Dr. Levings should you wish to be informed of the progress in this project, and/or of how the data collected from the blood you donate has contributed to improving the success of treating a variety of diseases caused by inappropriate activity of the immune system.

If you have any concerns about your rights as a research subject and/or your experiences while participating in this study, you may contact the Research Subject Information Line in the University of British Columbia Office of Research Services at 604-822-8598.

[image: image4.jpg]CHILD

o
& FAMILY ,
ﬁ RESEARCH Diabetes
INSTITUTE

[image: image2.jpg]THE
UNIVERSITY OF
BRITISH
COLUMBIA

CONSENT TO PARTICIPATE AS A SUBJECT BLOOD DONOR

· I have read and understood all 4 pages of this consent form.

· I have had sufficient time to consider the information provided and to ask for advice if necessary.

· I have had the opportunity to ask questions and have had satisfactory responses to my questions.

· I understand that all of the information collected will be kept confidential and that the result will only be used for scientific objectives.

· I understand that my participation in this study is voluntary and that I am completely free to refuse to participate or to withdraw from this study at any time without jeopardizing my future medical care at this institution.

· I understand that I am not waiving any of my legal rights as a result of signing this consent form.

· I have read this form and I freely consent to participate in this study.

· I have been told that I will receive a dated and signed copy of this form.

Printed name of subject

Signature

Date

Printed name of principal investigator
Signature

Date

or designated representative

��
950 West 28th Avenue, Vancouver

British Columbia, Canada V5Z 4H4

www.cfri.ca�
�

��
950 West 28th Avenue, Vancouver

British Columbia, Canada V5Z 4H4

www.cfri.ca�
�

Version #3, October 7, 2011

Page 1 of 4

