
Institutional Review Board

Protocol Oversight Review Form

Date Submitted to IRB:      
Title of Project:      
Name of Principal Investigator:      
Signature of Principal Investigator: 


School:      
Department:      
Division:      
Review Process (as determined by Department Chair):

 FORMCHECKBOX 

Departmental Review

 FORMCHECKBOX 

Divisional Review (Division Director or Designate)

 FORMCHECKBOX 

Center or Departmental Protocol Review Committee Review

 FORMCHECKBOX 

Project Review Panel (PRP)—Appointed by the Department Chairman or Division Director (PRP report attached)

I have reviewed the proposed research and concluded that the following apply:

· The research is scientifically valid and is likely to answer the scientific question; 

· The researcher and the study team are qualified and/or credentialed to conduct the procedures proposed; 
· The researcher has identified sufficient resources in terms of experienced research personnel, facilities, and availability of medical or psychological services that may be necessary as a consequence of participation in the research to protect the research participants.
Name of Official:     


Title:      
(type or print)


Signature: 


Date: 


Use Departmental Letterhead. This form or a similar form must be used to indicate departmental oversight of scientific integrity and must be included with all protocol submissions [full, expedited, exempt] to the UAB IRB. Delete this text box for printing. 


205 - porf.doc
7/24/07

