
[image: image1.jpg]brighton and sussex
medical school

BSMS Research Governance and Ethics Committee (RGEC)
Request for Amendment to Approved Research Project
Please complete this form electronically and submit to the BSMS Research Governance and Ethics Committee via rgec@bsms.ac.uk Please ensure the form is completed in language comprehensible to a non-expert. Requests for minor amendments (for e.g. an addition to the research team) can be approved quickly. Request for substantial amendments (for e.g. a changes to the protocol or participant information sheets; widening recruitment; inserting additional tests) will be submitted to the next Committee or Sub-Panel meeting for approval.
	Details of Principal Investigator / Supervisor

	Name:
	

	School:
	

	Address:
	

	Telephone:
	

	Email:
	

	Details of Research Project

	Project Title:
	

	R&D reference:
	

	Date of RGEC Approval:
	

	Details of Amendments

	Please tick the changes you wish to make to the research project

	
 Participant recruitment process
 Participant sample/population

 Consent forms/information sheets*
 Research design or methodology

 Study end date

 Location of study

 Changes to research team
 Other

	* If the changes involve modifications to the consent form, information sheet or other supporting materials for the study please ensure all amended materials are listed on page 2 and appended to this application

	Summary of Amendments

	Briefly summarise the changes to the study using language comprehensible to a lay person. Please explain the reasons for the change(s) and their implications for the study.

If the amendment substantially changes the research design, methodology or may otherwise affect the value of the study, please indicate if additional and appropriate critique has been obtained.

	

	Please indicate any ethical issues relating to the proposed changes, on which the opinion of RGEC is sought.

	

	List of enclosed documents

	You should submit the documents that have been modified, showing both the previous and new wording, with the form. Where the modified documents (for example, the study protocol) are lengthy and the changes are not so widespread or significant as to justify a new version, you can provide extracts or list the changes in a separate document.

	Document
	Date

	Document
	Date

	Document
	Date

	Document
	Date

	Document
	Date

	Declaration

	· I confirm that the information in this form is accurate to the best of my knowledge and I take full responsibility for the details herein.

· It is my belief that it would be practical for the proposed amendment to be implemented.

Signature of Principal Investigator: _____________________________
Print name: ___
Date of submission: __

Requests for minor amendments (for e.g. an addition to the research team) can be processed in a couple of days. Request for substantial amendments (for e.g. a change to the protocol; participant information sheets; widening recruitment;) will be submitted to the next available RGEC meeting for approval.

PAGE
1
Request for Amendment Form (March 2017)

