AG 1-7A transmittal letter –category 1

April 17, 2020
Dear Dr. XXXXXX,

As you may know, a Post Approval Monitoring review was completed for your study on xxx/xx/xxxx. Many thanks to you and your study team for the time spent preparing the study files and meeting with me to discuss your study.
The main objective of the post approval monitoring review is to enhance the quality of clinical research and provide the investigator and study team with recommendations for corrections, improvements and education.

Attached, please find the report of the review of the above-named study. Once you have read the report, please contact me for any explanations or clarifications of the findings noted.

Thank you once again for your cooperation in facilitating this review. Best wishes with your research.

Regards,
