PAGE
	Stanford University

HRPP
	Academic Sponsor
Review of Scientific and Scholarly Validity and Oversight
	APP-9

1/1

Protocol ID:      
Protocol Director:      
Academic Sponsors are defined as those listed in categories 1 and 2 of Administrative Guide 23.1
The protocol listed above was submitted to the IRB and lists you as the Academic Sponsor. To review this protocol:

· Go to eProtocol.

· Log in using your SUNet ID and password, then click on the link for the
 Protocol ID listed in the Subject line of the accompanying email.
· After you review this protocol, indicate your review of scientific and scholarly
 validity and agreement with the Academic Sponsor statement below by
 answering the following questions and completing the Oversight section below.
The IRB will rely on your careful consideration and review of the following 4 questions:
a. Are the research procedures the least risky procedures that can be performed

 consistent with sound research design? .. FORMCHECKBOX
 Yes FORMCHECKBOX
 No
b. Is the research likely to achieve its aims? .. FORMCHECKBOX
 Yes FORMCHECKBOX
 No
c. Is the proposed research of sufficient scientific importance to justify

 the risks entailed? ... FORMCHECKBOX
 Yes FORMCHECKBOX
 No
d. Are there adequate resources (e.g. facilities, qualified staff, access to

 population that will allow recruitment of the required number of participants)
 to complete the study?... FORMCHECKBOX
 Yes FORMCHECKBOX
 No
Oversight
 I agree that I will provide oversight of this protocol by doing the following:

· Overseeing the design and conduct of the study

· Ensuring that the student/staff researcher assuming duties are well-trained and competent

· Reviewing the protocol application prior to submission to the IRB

· Providing guidance in the protection of research subjects

· Assuring proper application and reporting to the IRB

· Working with student/staff researcher to identify modifications warranted by unanticipated problems or circumstances involving risks to participants or others.

Save form to your computer, attach completed form to email message and send to IRB Manager.
	Name of Academic Sponsor:      

	Title of Academic Sponsor:      

	Date:      

	Academic Sponsor’s comments (optional), if any:      

APP03009 rev7 10/14 Research Compliance Office

