PROTOCOL TEMPLATE
A research protocol outlines the plan for how a study is run. The study plan is developed to answer research questions. It provides evidence for feasibility of a study, detailed objectives, design, methodology, statistical considerations and how the study will be conducted and evaluated. A well written and complete protocol is essential for a high quality study and will make publishing the results easier.

Approval for a protocol is easier and more likely to be complete if it follows a particular layout or template. While there are several templates available, this template is a broad outline of sections expected in a protocol and is structured to fit population health and data linkage projects.

This is by no means a definite layout for a protocol but more to provide guidance of what is expected. Not all of the sections will be relevant to every study and will depend on the design and complexity of the study. Therefore you must adapt the template to customise it to your study. Protocols can be about half a dozen pages long to about fifty pages long.

Protocols always include the following main sections:

· Background

· Aims

· Plan of investigation

PROTOCOL TITLE

LIST OF INVESTIGATORS AND PARTICIPATING INSTITUTIONS

Coordinating principal investigator:

Name, Institution and Position

Co Investigators:

Name, Institution and Position

2PROTOCOL TITLE

2LIST OF INVESTIGATORS AND PARTICIPATING INSTITUTIONS

21. Front Page

22. SYNOPSIS

33. RATIONALE / BACKGROUND

34. AIMS / OBJECTIVES / HYPOTHESES

35. PARTICIPATING SITES

36. RESEARCH PLAN / STUDY DESIGN

37. ETHICAL CONSIDERATIONS

48. OUTCOMES AND SIGNIFICANCE

49. TIMELINES / MILESTONES

410. PUBLICATION POLICY

411. REFERENCES

1. Front Page

Title of the study (including acronym and lay title)

Include the Coordinating Principal Investigator / other investigators and the institution(s) responsible for running the study.

2. SYNOPSIS
The synopsis is similar to an abstract and should be about 200-250 words. It is a stand alone summary of the study and includes the following:
· Background

· Objectives
· Study Plan

3. RATIONALE / BACKGROUND
This should provide an introduction to the study, what is already known (brief literature review), what is missing, what the study is going to find out, how this is going to be achieved and what impact the study will have.

4. AIMS / OBJECTIVES / HYPOTHESES
Provide a clear and concise statement of primary and secondary objectives and a clearly defined hypothesis (where relevant).

5. PARTICIPATING SITES

6. RESEARCH PLAN / STUDY DESIGN
Describe the type of study, the source of participants, datasets or collections to be accessed.

Describe the sample size, sample size calculation or justification of numbers, outcome measures used.

Provide details of the linkage and analysis variables used and why they are required and what study comparisons are being made.

Describe the process of how records are linked and whether the datasets are held in the CHeReL Master Linkage key.

Provide an analysis plan of how the aims will be met, the statistical methods to be used and who will be carrying out the analysis.

Suggested sub-headings are as follows:
6.1 Type of study (prospective study or involving access to data or data

 linkage as relevant)

6.2 Data sources/Collection

6.3 Population/Sample size
6.4 Expected duration of study and start times

6.5 Text and Flow chart of data linkage process*

6.6 Statistical analyses
* To help the reader understand complex studies, it is very often useful to include a flow chart illustrating exactly what steps are involved in the data linkage process.
7. ETHICAL CONSIDERATIONS
Provide information on where, when, how participants will be recruited, what the inclusion /exclusion criteria are. Identify and justify any dual relationships, coercion or inducement.

Describe how voluntary informed consent will be sought or if a waiver of consent is being sought. Identify and justify any waiver of consent.

Describe how confidentiality, anonymity and the identity of participants will be maintained, who is undertaking the data linkage, whether identifying information will be provided to researchers and a rationale for this.
What security steps are in place for the transfer of data, where and how the data will be stored.
Identify and justify any non-negligible risk or burden.

Suggested sub-headings are as follows:

7.1 Recruitment and selection of participants*

7.1.1 Inclusion and exclusion criteria

7.2 Informed consent

7.3 Confidentiality and Privacy

7.4 Data storage and Record retention

* To help the reader understand complex studies, it is very often useful to include a flow chart illustrating exactly what happens (and when) to participants as they pass through recruitment, consent and follow-up.
8. OUTCOMES AND SIGNIFICANCE

9. TIMELINES / MILESTONES

10. PUBLICATION POLICY

11. REFERENCES

General comment: Always number the pages of your protocol and indicate the version date in the header or footer.

Page 4 of 4
Protocol

Version number / date

