Purdue University

Purdue Animal Care and Use Committee

Guidelines for Completing the
Animal Use Qualifications Documentation Form (Revised 10/05)
Completion of the form is the responsibility of both the person requesting a qualification number (you) and the supervisor.

1. Check the New Form box when submitting a form for a new person who is able to work independently
2. Check the Revised Form box when submitting a form for a person who has learned a new skill or procedure and has a current form on-file. Only parts of the form that have changed need to be completed.
3. Complete the date when the form was filled out
IDENTIFICATION SECTION – This section will indicate your on-campus contact information or off-campus contact information for a visiting research staff member or technician.
1. Enter your name.
2. Enter your supervisor’s name.
3. Select the appropriate department or unit from the drop down menu or the following list: ADDL, ANSC, BCHM, BIOL, BME, BMS, CHEM, CPR, ENTM, FSCI, F/N (Foods & Nutrition), FNR, HSCI, HSRC, IPPH, MCMP, Med Ed, PSYC, S/A (Sociology & Anthropology), VAD, VCS, VLAC, VPB, VTH, N/A.

4. Select the appropriate building from the drop down menu or the following list: ADDL, BCHM, BRWN, CAL, CIVL, ENTM, FORS, FS, FTW, HANS, LILY, LYNN, NCEN, POTR, POUL, PRCE, PSYC, RHPH, SMTH, STON, VAHF, VCPR, VPTH, WTHR, N/A.

5. Enter the office phone number where you can be reached.

6. Enter the email address where you can be reached.

7. Select the check box that most closely describes the person’s job responsibilities on the approved protocol.

a. If you perform animal caretaker duties and are an undergraduate student, check both boxes.

b. If you perform research staff or technician duties and are an undergraduate student, check both boxes.

8. If the person is a visiting research staff or technician enter the off-campus address where the member can be contacted.

SPECIAL TRAINING SECTION – This section will indicate protocol specific coursework that you have taken. This can include but is not limited to courses regarding statistics or experimental design.

EDUCATION SECTION – This section will indicate the education levels you have achieved.

1. Enter the degrees with the most recent degree listed first.

2. For each degree achieved:

a. Enter the degree obtained (i.e., AAS, BS, MS, PhD, DVM, VMD, etc).

b. Enter the institution the degree was obtained from.

c. Enter the year the degree was obtained.

3. Continue with any previously earned degrees.

4. Enter any certifications, diplomats, licensures, or specialties which are veterinary or laboratory animal related (i.e., Diplomate, ACLAM; Diplomate, ACVIM (Cardiology); RVT; RALAT, CMAR, etc).

INSTRUCTION BY LABORATORY ANIMAL PROGRAM SECTION – This section will indicate any previous training you have received from staff within the Laboratory Animal Program (LAP).
1. Enter the species that the training involved.

2. Enter the technique that was learned.

YES/NO QUESTIONS SECTION
1. Each question has a check box to complete.

2. If you read a question and think the answer is yes, check the yes box.

3. If you read a question and immediately think the answer is no, read the information provided in the link following the question.

4. If after reading the information provided in the link:

a. You now can answer the question as a yes, check the yes box.

b. You would still answer the question as a no, check the no box.

5. For any boxes that are checked no, a PACUC or LAP staff member will contact you to try and explain the information in more detail.

SPECIES AND TECHNIQUE SPECIFIC TABLE ON BACK OF FORM – In this section you will record the date you completed training ONLY for the tasks you will be performing on the research protocol to which you are assigned.
1. Enter a date in each box in which you have completed Hands-On training or have antecedent experience for the procedures you will be performing on the research project.

2. Any box with a date will be subject to review of Hands-On training documentation or antecedent experience documentation as listed in the PACUC Training policy. This documentation should be stored by the supervisor and be accessible if requested by the PACUC or a regulatory agency.
3. If you have any specific protocol related experience that is very complex, it should be recorded in the table listed, “SPECIFIC PROTOCOL RELATED EXPERIENCE”

a. Enter the technique or procedure.

b. Enter the species that you can independently perform the procedure or technique.

c. Enter the years that you have performed the procedure or technique

4. When all parts of the form have been completed, print out the completed form.

5. The supervisor must initial any box on the species and technique specific table that is completed.

6. The supervisor must initial any techniques or procedures listed in the “SPECIFIC PROTOCOL RELATED EXPERIENCE” table.

7. You should sign the bottom

8. Your supervisor should print their name legibly and sign the bottom of the form.

1

