[image: Quorum_logo_horiz_black copy]

	[bookmark: _GoBack]Site Submission Checklist

	The following documentation is required for all Investigators. For additional assistance, please refer to the Quorum Handbook or contact us at 877-IRB-9883. The Quorum Handbook and all required forms can be found online at http://www.quorumreview.com.
Please note: Incomplete submissions will result in delay of Board review. Some circumstances may require the submission of other material in addition to the items listed below.

	|_|	Site Information Questionnaire: Primary Research Facility
Required for the primary research facility. Include attachments listed below as applicable:
|_| Canadian sites only A copy of the clinical trial budget for the site , if applicable (from question #1)
|_|	Compensation attachment (from question #16a)
|_|	Agency audit information (from question #6b) *Note: Effective 01/01/08, the PI is required to submit audit information to Quorum Review only once. Quorum will now store the PI’s audit information and you will not be required to re-submit audit information with each new submission to Quorum unless a new audit has occurred.
|_|	Letters of explanation (from question #1, 6, 7, 8c, 10c, 11, 12-14, 16-19)
|_|	Conflict of Interest Statement (from question #7)
|_|	Tracked, electronic copy of unique consent form, sponsor approval and rationale for all changes (from question 18b)
|_|	Copies of all advertisements prepared by the site to date (from question #15)
|_|	Institutional Jurisdiction Waiver form or Institutional Cover Page (from question #12)
|_|	State/Provincial law documentation (from question #12)

	|_|	Site Information Questionnaire: Additional Research Facility
Required for all additional facilities where more than minimally invasive study procedures may occur. Include all attachments listed below as applicable:
|_|	Institutional Jurisdiction Waiver form (from question 4c)

	|_|	Curriculum Vitae (dated and current)
Required for the Principal Investigator. This document must describe the Investigator’s education, licensure, training, clinical, and research experience relevant to the study in question.
*Note The PI is required to submit the CV to Quorum Review only once. Quorum will store the PI’s CV and you will not be required to re-submit the CV with each new submission to Quorum unless information has changed.

	[bookmark: Check2]|_|	Copy of current Medical license
	Required only for Principal Investigators who reside in Canada, Puerto Rico, and/or any other jurisdiction which does not have online license verification

	|_| Additional materials to be provided by Single Site Investigators as per G-106 Single Site
 Study Submission Checklist
If Quorum Review has been identified as the central Review Board for this study, the Sponsor/CRO has provided these materials on your behalf.

G-010-008, Site Submission Checklist, 13Oct2014	Page 1 of 1

This form may also be found online at www.quorumreview.com.
image1.jpeg
(Quorum &,

REVIEW IRB d

