

STUDY PROTOCOL TEMPLATE

Send all requirements in .pdf format according to this arrangement:

IRB Application Form

Cover Letter with signature of Principal Investigator and Department Chair

TABLE OF CONTENTS

	Title Page
	Table of Contents
	Study Title & Authors
	Abstract
I.	Introduction
II.	Objectives
III.	Review of Related Literature
IV.	Research Design
V.	Methodology
VI.	Study Subjects
	a. Inclusion Criteria
	b. Exclusion Criteria
VII.	Assessment Instruments
VIII.	Data Collection
IX.	Statistical/Data Analysis Plan
	a. Sample Size Calculation
	b. Data Analysis
X.	Limitations of the Study
XI.	Disclosures
XII.	Ethical Considerations
XIII.	Data Protection Plan
XIII.	Budget Proposal
XIV.	Schedule of Activities/Gantt Chart
XV.	Bibliography
XVI.	Appendices
	a. APPENDIX A: Database and Data Collection Form
	b. APPENDIX B: Patient Information Sheet English and Tagalog
	c. Informed Consent Form English and Tagalog
	d. APPENDIX D: Curriculum Vitae
	e. APPENDIX E: Good Clinical Practice Certificate