
EDWARD HINES, JR. VA HOSPITAL / CAPT. JAMES A LOVELL FHCC

INSTITUTIONAL REVIEW BOARD
LABORATORY SERVICES

Instructions: Principal Investigator completes the top portion of this form, attaches a copy of the full protocol and forwards to the CHIEF, LABORATORY SERVICE (113) for review and signature
To:
Chief, Laboratory Service (113)

From:
      , Principal Investigator (     )

Subj:
Research Project Title:      
1. The cooperation of Laboratory Service is requested to accomplish the goals

and objectives of the above named research project.

Patients will undergo the following laboratory procedure which are

 FORMCHECKBOX
 outside the standard of care (identify)
 FORMCHECKBOX
 additional procedures for research purposes: (identify)

A.
     

Required
     
B.
     

Required
     
C.
     

Required
     
2. Additional information (complete as appropriate):
3. The cooperation of Laboratory Service will be acknowledged in any publications which may arise from this study.

	
	
	     
	
	     

	Principal Investigator's Signature
	
	Phone Number
	
	Date

	

To:
Associate Chief of Staff for Research (151)

From:
Chief, Laboratory Service (113)

Subj:
Above Referenced Research Proposal

 FORMCHECKBOX

I have reviewed the above proposal and have determined its impact will be of insignificant consequences to Laboratory Service, which is willing to cooperate on the study without compensation.

 FORMCHECKBOX

I have reviewed the above proposal and, although it requires minor financial support, Laboratory Service is willing to cooperate on the study without compensation.

 FORMCHECKBOX

I have reviewed the above proposal and determined it will be of significant cost to Laboratory Service. Diagnostic Radiology Service is willing to cooperate, although financial compensation to the Hospital is required

 FORMCHECKBOX

Laboratory Service is not able to accommodate the requirements of this study.

 FORMCHECKBOX

Comments:      

Revised 11/2011
Signature, Chief or Designee
Page 1

