Kutztown University

Institutional Review Board
Application for Revisions/Changes to

IRB Approved Research
Investigators must ensure prompt reporting to the IRB of proposed changes and ensure that such changes will not be initiated without IRB review and approval, except when necessary to eliminate apparent immediate hazards to the subjects. Reporting is required for all approved research, whether determination was exempt, expedited or full. Note, that changes to the research may affect the original determination and, therefore, must be submitted for review and subsequent determination.
Title of study:

IRB code#:

Date of original approval:

Expiration date:

Principal investigator:

Student project: ___ Yes
___ No

Faculty sponsor (if applicable):

Type of Change (check all that apply):

Investigator or faculty sponsor

Research methodology/protocol (e.g. study design, number of participants, research instrument change, addition of new researchers, etc.)

Informed consent/assent

Other

Description of Change: (append any changed forms (informed consents/assents, surveys, etc.) to this application)

	

Reason(s) for the change(s):

	

Do these changes alter, in any way, the assessment of potential risks as described in your original protocol? Please explain:

	

I assure that all information is accurate and that no changes will be implemented until IRB approval has been granted.

__

Principal Investigator

Date
__

Faculty Sponsor (if applicable)

Date

__

Co-investigator (if applicable)

Date

__

Co-investigator (if applicable)

Date

__

	IRB Use Only
	

	Review category:________________

Approved ⁭ Disapproved ⁭

Date:__________

07.08.2010

