

सीएसआईआर-केन्द्रीय वैज्ञानिक उपकरण संगठन
CSIR-CENTRAL SCIENTIFIC INSTRUMENTS ORGANISATION
सैक्टर 30-सी, चण्डीगढ़ - 160030
SECTOR 30-C, CHANDIGARH - 160030

संख्या : सीएसआईओ/समिति/सामान्य/2019

दिनांक 25 मार्च 2019

कार्यालय ज्ञापन

Subject : Constitution of Ethical Committee - reg.

विषय : नैतिक समिति का गठन से संबन्धित

Director CSIR-CSIO has been pleased to constitute the Ethical Committee consisting of following :-

निदेशक सीएसआईआर-सीएसआईओ ने निम्नलिखित नैतिक समिति का गठन करने की सहर्ष स्वीकृति प्रदान की है :-

1. Dr. Archana Bhatnagar डॉ. अर्चना भटनागर Chairperson
Professor & Chairperson
Department of Biochemistry
Panjab University, Chandigarh
2. Dr. Viren Sardana डॉ. विरेन सरदाना Member
Scientist, Computational Instrumentation Basic Medical Scientist
CSIR-CSIO, Chandigarh
3. Dr. Rohit Jindal, डॉ. रोहित जिंदल Member
Associate Professor Clinician
Department of Orthopaedics
GMCH, Sector 32, Chandigarh.
4. Shri Sunil Saharan श्री सुनील सहारन Member
Advocate Legal Representative
Panjab and Haryana High Court
Chandigarh

Contd...p/2...

- | | | |
|----|---|----------------------------|
| 5. | Prof. Rajesh Gill प्रो. राजेश गिल
Department of Sociology
Panjab University, Chandigarh | Member
Social Scientist |
| 6. | Smt Garima Saini श्रीमति गरिमा सैनी
Assistant Professor
NITTTR, Chandigarh | Member
Lay Person |
| 7. | Dr. Suman Singh डॉ. सुमन सिंह
Sr. Scientist, Agrionics Division
CSIR-CSIO, Chandigarh | Member Secretary |

Objectives and Targets of the Committee:

- a. The basic responsibility of an EC is to ensure protection of the dignity, rights, safety and well-being of the research participants.
- b. The EC must ensure ethical conduct of research by the investigator team.
- c. The EC is responsible for declaration of conflicts of interest to the Chairperson, if any, at each meeting and ensuring these are recorded in the minutes.
- d. The EC should perform its function through competent initial and continuing review of all scientific, ethical, medical and social aspects of research proposals received by it in an objective, timely and independent manner by attending meetings, participation in discussion and deliberations.
- e. The EC must ensure that universal ethical values and international scientific standards are followed in terms of local community values and customs.
- f. The EC should assist in the development and education of the research community in the given institute (including researchers, clinicians, students and others), responsive to local healthcare requirements.
- g. The Secretariat should support the Member Secretary and Alternate Member Secretary (if applicable) in all their functions and should be trained in documentation and filing procedures under confidentiality agreement.
- h. The EC should ensure that privacy of the individual and confidentiality of data including the documents of EC meetings is protected.

- i. The EC reviews progress reports, final reports and AE/SAE and gives needful suggestions regarding care of the participants and risk minimization procedures, if applicable.
- j. The EC should recommend appropriate compensation for research related injury, wherever required.
- k. The EC should carry out monitoring visits at study sites as and when needed.
- l. The EC should participate in continuing education activities in research ethics and get updated on relevant guidelines and regulations.
- m. The EC may see that conduct of same/similar research by different investigators from same institution is harmonized. 'Me too' research (replicative) should not be encouraged and submission of same research to different funding agencies should not be accepted.

The tenure of the Committee will be three years from the date of issue of this OM. Chairperson and external members will be paid TA/DA, if applicable and Honorarium from the concerned project as per CSIR norms/rules for attending the meeting.

(पराग सक्सेना)
प्रशासनिक अधिकारी

Copy to :

1. Chairperson & all members of the Committee
2. PS to Director- for information please
3. ✓ Head MIS- with the request to upload on iCSIO for information of all the staff members.
4. All Notice Boards