[image: image1.png]


[image: image2.png]


	PRINCIPAL INVESTIGATOR’S RESPONSE TO TECHNICAL REVIEW

	RIDO-FORM-02(5.3)
	


	PART I:  RESEARCH PROTOCOL INFORMATION

	RIDO Study Code (to be filled out by RIDO)
	

	Study Title
	

	Date sent to Principal Investigator
	

	PART II:  RESPONSES TO TECHNICAL REVIEW’S COMMENTS

	Instruction to Principal Investigator:

Please find below the consolidated comments of the Technical Reviewer of your protocol.  Kindly indicate your response and the specific page/section in the protocol where the appropriate changes have been incorporated in the revised protocol that you will submit to the Technical Reviewer.  

	II(A). Title 

	Is the title a good reflection of the study?
	

	Reviewer’s comment:


	Response/changes made by the Principal Investigator:


	Page and section in the protocol where changes have been incorporated to address reviewer comments:


	II(B). Background

	a. Does the background support the need for the study by providing sufficient information about the underlying clinical problem?
	

	b. Are the uncertainties in the clinical problem clearly stated?
	

	c. Does the background address issues that are particularly important for its target readers?
	

	Reviewer’s comment:


	Response/changes made by the Principal Investigator:


	Page and section in the protocol where changes have been incorporated to address reviewer comments:


	II(C). Objectives

	a. Was the main objective of the study specified clearly?
	

	b. Does the study address an important scientific issue?
	

	c. Will these be meaningful to patients and healthcare providers?
	

	Reviewer’s comment:


	Response/changes made by the Principal Investigator:


	Page and section in the protocol where changes have been incorporated to address reviewer comments:


	II(D). Methodology

	Study Design 

	a. Is the study design clearly stated?
	

	b. Is the study design appropriate to the objective of the study?
	

	Reviewer’s comment:


	Response/changes made by the Principal Investigator:


	Page and section in the protocol where changes have been incorporated to address reviewer comments:


	Sample Population 

	a. Is the selection of study sample clearly stated and appropriate?
	

	b. Are the inclusion / exclusion criteria clearly stated and appropriate?
	

	c. Is the subject recruitment process described and consistent with the study design?
	

	d. Is the sample size clearly stated and justified?
	

	Reviewer’s comment:


	Response/changes made by the Principal Investigator:


	Page and section in the protocol where changes have been incorporated to address reviewer comments:


	Study Procedures 

	a. Are the study interventions and comparators clearly described?
	

	b. Is the choice of interventions and comparators appropriate?
	

	Reviewer’s comment:


	Response/changes made by the Principal Investigator:


	Page and section in the protocol where changes have been incorporated to address reviewer comments:


	Outcomes

	a. Is one (or a small number of) primary outcome(s) identified?
	

	b.   Are all other important (beneficial and harmful) outcomes considered?
	

	c.   Is the assessment of the outcomes clearly described or defined?
	

	Reviewer’s comment:


	Response/changes made by the Principal Investigator:


	Page and section in the protocol where changes have been incorporated to address reviewer comments:


	II(E). Data Analysis

	a. Is the method of data recording, analysis and reporting clearly described?
	

	b. Are the statistical techniques to be used appropriate?
	

	Reviewer’s comment:


	Response/changes made by the Principal Investigator:


	Page and section in the protocol where changes have been incorporated to address reviewer comments:


	PART III:  OVERALL ASSESSMENT

	a.  Is the protocol acceptable in its present form?
	

	b. Is the protocol acceptable with minor revisions?
	

	c. Does the protocol require substantial revisions?
	

	Reviewer’s comment:


	Response/changes made by the Principal Investigator:


	Page and section in the protocol where changes have been incorporated to address reviewer comments:


	Signature 
	

	Name of Principal Investigator
	

	Date
	


Page 2 of 5
	PRINCIPAL INVESTIGATOR’S RESPONSE TO TECHNICAL REVIEW

	
	RIDO-FORM-02(5.3) | 2021-02-24


