[image: image1.jpg]UNIVERSITYOf

West Georgla

IRB Application Cover Page
	FOR IRB USE ONLY
	
	
	

	Received:
	Reviewed:
	IRB #
	

	Exemption: ☐ Yes ☐ No
	Category(ies):
	Expedited: ☐ Yes ☐ No
	Category(ies):

	Reviewer Signature:
	IRB Approval Expiration:

Investigator Information:

Principal Investigator: Click here to enter text.
☐ Faculty;
☐ Doctoral;
☐ Specialist;
☐ Masters;
☐ Undergraduate;
☐ Other: Click here to enter text.
Email: Click here to enter text.
Department: Click here to enter text.

Phone: Click here to enter text.

If PI is a student:

Faculty Advisor: Click here to enter text.

Faculty Email: Click here to enter text.
Department: Click here to enter text.

Phone: Click here to enter text.

Category of Review Request:
(Note: Only the IRB Chair or the IRB Administrator can determine applications to be reviewed as Exempt or Expedited.)
☐ Full Board (for Research involving more than minimal risk)
☐ Continuing
☐ Expedited
☐ Protocol Modification
☐ Exempt (if this box is checked, you must submit an IRB Exempt application)

Project Title: Click here to enter text.
(Note: Funded project titles must match grant title.)

Compliance Information:

Project Start Date: mm/dd/yyyy
Project End Date: mm/dd/yyyy
For multi-year projects: Anticipated renewals
☐ year 2, ☐ year 3, ☐ year 4, ☐ year 5

Funding Source: ☐ Federal
☐ State

☐ Private
☐ Internal UWG
☐ Self-Funded

Funding Agency: Click here to enter text.
☐ Not Applicable

	Human Subjects
	

	Number of Subjects (Maximum)

Click here to enter text.
	Date of IRB CITI education completion: dd/mm/yyyy

(Attach a copy of completion certificate)

	Purpose of Research: (Check all that apply)

☐ Publication/use in thesis/dissertation
☐ Publication (journal, book, etc.)

☐ Poster/presentation to a scientific audience

☐ Completion of a class project

 ☐ Presentation to UWG audience only

 ☐ Presentation outside of UWG

☐ Results will not be published

☐ Other: Click here to enter text.
	Please indicate if the following are included in the study (Check all that apply):
☐ Informed Consent Document

☐ Greater than minimal risk

☐ Research Involving Minors

☐ Deception

☐ Generalizable knowledge (results are intended to be published)

☐ Survey Research

☐ At Risk Populations (prisoners, children, pregnant women, etc.)

☐ Medical Procedures, including exercise, administering drugs/dietary supplements, and other procedures

	Items submitted to IRB
	

	☐ Cover Sheet
☐ IRB Application (Full/Expedited/Exempt)
☐ Proposed Informed Consent Form
☐ Parental Consent Form, if applicable
☐ Assent form for minors
☐ Recruitment materials
	☐ CITI Training Certificate(s)
☐ Copy of Survey
☐ Copy of Interview Questions
☐ Copy of any pre-post test instruments
☐ Grant Application, if applicable
☐ Participation Agreement from any other agency involved in the study
☐ Other: Click here to enter text.

IRB Cover Page

January 2012 (v.2)

