DMID Translation Equivalence Form (Appendix A)

DMID Translation Policy v2.0_DEC2008

DMID Translation Equivalence Form (Appendix A)

Instructions: This form must accompany all translated protocol-related and essential documents. By signing this form, you are verifying that the translated document is equivalent to the original document. This form is used for multiple documents as long as the information in Section I is the same. A new translation equivalence form should be submitted each time the document is amended. Specific DMID guidelines on translation of documents can be found on the DMID Translation Requirements Summary. Note: Any document translated by the PI must undergo an independent verification.

I. Protocol/Site Information:

	DMID Protocol Number:
	

	Protocol Title:
	

	Site Name:
	

	Site Investigator of Record (IoR) or Principal Investigator (PI):
	

	Translator Name and Title:
	

II. Document Information:

	
	Document 1
	Document 2
	Document 3
	Document 4

	Document Name(s) (ex: Screening Informed Consent Form):
	
	
	
	

	Document Version Number(s) and/ or Date(s):
	
	
	
	

	Original Document Language:

	
	
	
	

	Translated Document Language(s):

	
	
	
	

	PI Signature:

	Date:

	Note: Any document translated by the PI must undergo an independent verification. The box below must be completed by the person responsible for this verification.

	I ____________________________, verify that the accompanying translation(s) is(are) a true and accurate translation of the above-referenced document.

	Signature
	Title
	Date

V2.0_DEC2008

