Request for Review of Faculty Research Project

[image: image1.png]IMESSIAH
COILILEGE

-

Research Project Involving Human Subjects

Approved by IRB at Other Institution

All research projects involving human subjects must undergo a review process for human subjects protection. If this project is being conducted under the auspices of another institution and has received approval from the IRB at that institution, then the Messiah College IRB must be provided with the appropriate information but will accept the approval of the other institution’s IRB and will not conduct another review. Please complete this form and send it with a copy of the documents indicated below to the Office of the Provost, provost@messiah.edu. Questions may be directed to ext. 5375.
According to Messiah policy, all researchers must be certified to conduct research with human subjects. Certification indicates that appropriate training in human subjects protection has been received. Certification can be obtained through a tutorial offered online on the Messiah IRB website.

Section A: Applicant Information and Assurances

	Researcher’s Name
	

	Title of Proposed Research
	

	Institution Granting Approval
	

	Protocol# assigned by Institution:
	
	Approval Date:
	

	Anticipated Start Date of Project
	
	Anticipated Ending Date
	

	Department
	
	Box Number
	

	Email
	
	Phone
	

	Co-Researcher(s), if applicable
	

	Source of funding, if applicable
	

I certify to the following:

1.
I have completed the appropriate training for human subjects protection.

2.
I have received approval for this project as it is presented in the attachments from the institution named above.

3.
I will report to the IRB any unanticipated problems and adverse effects as well as my findings during the course of the study that may affect the risks or benefits to the subjects and agree to retain research data with appropriate confidentiality.

4.
The information on this application is correct.

 Date

Researcher #1

 Date

Researcher #2

Attached Documents:
 FORMCHECKBOX
 Copy of Research Project Protocol as approved by institution named above.

 FORMCHECKBOX
 Copy of Informed Consent Form, if applicable.

 FORMCHECKBOX
 Copy of Approval Documentation from institution named above.
Form 40 -Version 08/05/16

