COMMON ACRONYMS
	Acronym
	Code

	AAHRP
	Association for the Accreditation of Human Research Protection

	AAMC
	American Association of Medical Colleges

	ADR
	 Adverse Drug Reaction

	AHA
	American Heart Association

	AHRQ
	Agency of Healthcare Research & Quality

	AO
	Administrative Official

	ARRA
	American Recovery & Reinvestment Act

	BCM
	Baylor College of Medicine

	CAGT
	Center for Cell and Gene Therapy

	CAP
	 College of American Pathologists

	CAPA
	 Corrective and Preventive Action

	CBER
	 Center for Biologics Evaluation Research

	CCTRN
	Cardiovascular Cell Therapy Research Network

	CCTS
	Center for Clinical and Translation Sciences

	CDA
	Confidentiality Disclosure Agreement

	CDC
	Center for Disease Control

	CDER
	 Center for Drug Evaluation Research

	CDRH
	 Center for Devices and Radiological Health

	CE
	Covered Entity

	CeTIR
	Center for Traumatic Injury Research

	CEU
	 Continuing Education Unit

	CFO
	Chief Financial Officer

	CFR
	Code of Federal Regulations

	CLIA
	 Clinical Laboratory Improvements Amendments

	COC
	Certificate of Confidentiality

	COI
	Conflict of Interest

	COS
	Community of Science

	CPHS
	Committee for the Protection of Human Subjects

	CRA
	 Clinical Research Associate

	CRC
	Clinical Research Coordinator or Clinical Research Center

	CRF
	Case Report Forms

	CRO
	Contract Research Organization

	CTA
	Clinical Trial Agreements

	CV
	Curriculum Vitae

	DB
	The University of Texas Dental Branch

	DOD
	Department of Defense

	DSHS
	Texas Department of State Health Services

	DSMB
	Data Safety and Monitoring Board

	EEOC
	EqualEmployment Opportunity Commission

	EG
	Employer Group (# used to set up a research account with UTP)

	EMR
	Electronic Medical Record

	F&A
	Facilities and Administration (Indirect Cost)

	FAA
	Federal Aviation Administration

	FAST
	Financial Administration Services Team

	FB
	Fringe Benefits

	FDA 1572
	 FDA Form for Statement of Investigator

	FDA 483
	 Notice of Adverse Findings in an Inspection

	FEIN
	Federal Employer Identification Number

	FEMA
	Federal Emergency Management Agency

	FOA
	Funding Opportunity Announcement

	FTE
	Full-Time Employee

	FY
	Fiscal Year

	GCP
	Good Clinical Practices

	GLP
	 Good Laboratory Practice

	GMP
	 Good Manufacturing Practice

	GSBS
	The University of Texas Graduate School of Biomedical Sciences

	HAM-TMC
	Houston Academy of Medicine - Texas Medical Center Library

	HCFA
	Health Care Financing Administration

	hESCRO
	Human Embryonic Stem Cell Research Oversight

	HHS
	Department of Health and Human Services

	HIPAA
	Health Insurance Portability and Accountability Act

	HMB
	Houston Main Building

	HRPP
	Human Research Protection Program

	HSC
	The University of Texas Health Science Center at Houston

	HUD
	Department of Housing and Urban Development

	IACUC
	Institutional Animal Care and Use Committee

	IB
	Investigator’s Brochure

	IBC
	Institutional Biosafety Committee

	IC
	Informed Consent

	ICC
	Interstate Commerce Commission

	ICF
	Informed Consent Form

	ICH
	International Conference on Harmonisation of Technical Requirements for Registration of Pharmaceuticals for Human Use

	ICU
	Intensive Care Unit

	IDC
	Indirect Costs

	IDE
	Investigational Device Exemption

	IMM
	Institute of Molecular Medicine

	IND
	Investigational New Drug

	IRB
	Institutional Review Board

	IRIS
	iMedris (Integrated Medical Research System), UT Health electronic IRB system

	JCAHO
	 Joint Commission of Accreditation of Health Care Organizations

	JIT
	Just-In-Time - Procedures for FIRST and CAREER Awards

	Jones
	Jesse Jones Library

	LBJ
	Lyndon B. Johnson General Hospital

	MH
	Memorial Hermann

	MOP
	Manual of Operations

	MOU
	Memorandum of Understanding

	MS
	Medical School

	MSB
	The University of Texas Medical School Building

	NCI
	National Cancer Institute (NIH)

	NCNR
	National Center for Nursing Research

	NCRR
	National Center for Research Resources

	NCURA
	National Council of University Research Administrators

	NHLBI
	National Heart, Lung and Blood Institute (NIH)

	NIA
	National Institute on Aging (NIH)

	NIAA
	National Institute on Alcohol Abuse & Alcoholism (NIH)

	NIAID
	National Institute of Allergy & Infectious Disease (NIH)

	NIAMS
	National Institute of Arthritis, Musculoskeletal & Skin Diseases (NIH)

	NICHD
	National Institute of Child Health & Human Development (NIH)

	NIDA
	National Institute on Drug Abuse (NIH)

	NIDCD
	National Institute on Deafness and Other Communicative Disorders (NIH)

	NIDDK
	National Institute of Diabetes, Digestive and Kidney Disorders (NIH)

	NIDR
	National Institute of Dental Research (NIH)

	NIE
	National Institute of Education

	NIGMS
	National Institute of General Medical Sciences (NIH)

	NIH
	National Institutes of Health

	NIJ
	National Institute of Justice

	NIMH
	National Institute of Mental Health (NIH)

	NINDS
	National Institute of Neurological & Communicative Disorders & Stroke (NIH)

	NIOSH
	National Institute for Occupational Safety and Health (CDC)

	NSR
	Nonsignificant Risk (Device)

	NSR
	Nonsignificant Risk (Device)

	OHRP
	Office of Human Research Protections (NIH)

	OIG
	Office of Inspector General

	ORA
	Office of Research Administration (FED)

	ORI
	Office of Research Integrity (FED)

	OSEP
	Office of Special Education Programs

	OSHA
	Occupational Safety and Health Administration

	OSP
	Office of Sponsored Projects

	PAFT
	Post Award Finance Team

	PAR
	Professorial and Professional Personnel Activity Report

	PDF
	Portable Document Format

	PETA
	People for the Ethnical Treatment of Animals

	PHI
	Protected Health Information

	PHS
	Public Health Service

	PI
	Principal Investigator

	PK
	 Pharmacokinetics

	PMA
	 Pre-Market Approval

	QA
	Quality Assurance

	QC
	Quality Control

	QM
	Quality Management

	QoL
	Quality of LIfe

	R&A
	Review and Approval (form)

	R01
	Activity code designation for a traditional NIH/ADAMHA research grant

	RC
	Research Coordinators

	RDNA
	Recombinant DNA Research

	RFA
	Request for Applications

	RFP
	Request for Proposal

	SAE
	Serious Adverse Event

	SHI
	The University of Texas Speech and Hearing Institute

	SHIS
	School of Health Information Sciences

	SIPs
	Special Interest Projects

	SLEH
	St. Luke's Episcopal Hospital

	SOC
	Standard of Care

	SON
	School of Nursing

	SON
	The University of Texas School of Nursing

	SOP
	Standard Operating Procedure

	SPA
	Sponsored Project Administration

	SPAR
	Sponsored Projects (UT Health software program used by OSP)

	SPH
	School of Public Health

	SPH
	The University of Texas School of Public Health

	SPIN
	An online search system for research opportunities developed

	SR
	Significant Risk (Device)

	SRA
	Sponsored Research Agreements

	SRA
	Society of Research Administrators

	Sub-in
	Subcontracts “In” to UTHSC-H

	Sub-out
	Subcontracts “Out” to UTHSC-H

	T&A
	Time and attendance

	TBSR
	Total Business Systems Review

	TCH
	Texas Children's Hospital

	TDC
	Total Direct Costs

	THI
	Texas Heart Institute

	TIRR
	The Institute for Rehabilitation & Research

	TMC
	The Texas Medical Center

	TWU
	Texas Women's University

	U of H
	University of Houston

	UCSC
	University Classified Staff Council

	UCT
	University Center Tower (main building)

	UH
	The University of Houston

	USA
	United States Army

	USAF
	United States Air Force

	USCG
	United States Coast Guard

	USDA
	United States Department of Agriculture

	USN
	United States Navy

	UT HEALTH
	University of Texas Health Science Center at Houston

	UTHSC-H
	The University of Texas Health Science Center at Houston

	UTMB
	The University of Texas Medical Branch at Galveston

	UTMS-H
	The University of Texas Medical School at Houston

	UTMSI
	The University of Texas Mental Sciences Institute

	UTP
	University of Texas Physicians

	UTPB
	University of Texas Professional Building

	UP
	Unanticipated Problem

	VA
	Department of Veterans Affairs

	VPF
	Vector Production Facility

	WHO
	World Health Organization

