[image: image1.jpg]UNIVERSITYof

West Georgla.

IRB Study Modification Form
University of West Georgia Human Research Protection Program

IRB #
Enter assigned IRB number
The submission of a modification form is required whenever any changes are made to an approved project. This includes, but is not limited to, a title change, changes in investigators, resubmission of a grant proposal involving changes to the original proposal, changes in the funding source, changes to data collection materials and informed consent documents, advertisements, confidentiality measures, inclusion/exclusion criteria, reports from a data safety and monitoring board, addition of a test instrument, etc. Note: All changes must be submitted and approved by the IRB prior to their implementation unless the change is necessary to protect the safety of participants.
1. Study Title: Click here to enter text.
2. Principal Investigator: Click here to enter text.
Department: Click here to enter text.
Phone: Click here to enter text.
email: Click here to enter text.
3. Materials revised/amended/added

☐ Protocol – if checked, attach one copy of last approved protocol, with any deletions highlighted, and one copy of revised/amended protocol with any revisions or amendments highlighted. (Protocol must have new version date on it.)

☐ Consent Forms(s) – if checked, attach one copy of last approved consent form(s) with any deletions highlighted and one copy of revised/amended consent form(s) with any revisions or amendments highlighted. (All consent documents must have the IRB number, IRB expiration date and version date on them).

☐ Other (Identify): Click here to enter text.
(all documents must indicate revisions, additions, changes, and include new version date)

4. Summary of changes - Description and reason for each modification:

Click here to enter text.
5. Will the revision/amendment/addition change the scope or research objectives of the project?

☐ No
☐ Yes

If yes, please describe: Click here to enter text.
6. Summary of documents being submitted for approval:
Click here to enter text.
IRB Study Modification Form

Page 1 of 1
September 2011 (v.1)

