

	[image: logoNASAFullWhite]

National Aeronautics and
Space Administration
	[bookmark: boardReviewType]Form: Study Close-Out Report
General Instructions

Date:_________________________

	G
Institutional Review Board (IRB)
Committee for the Protection of Human Subjects (CPHS)
2101 NASA Parkway
Houston, Texas 77058
	
IRB Administrators
 mary.p.flores@nasa.gov 281.212.1468 karen.mathes@nasa.gov 281.212.1228
Facsimile: 281.212.1210

General Instructions - Study Close-Out Reporting is required for any study: 1) that received a Full Committee Review, or 2) received Expedited Review and involved human subject participation.

Brief Overview
The following table describes the IRB’s Study Close-Out reporting requirements for various types of approved studies:

	Type of IRB Review
	When to Report
	Reporting Form

	· Any study that received Full Committee Review at some point in its approval.
	Within 10 working days of study close-out.
	Study Close-Out Report Form required

	· Any Expedited Review study that involved participant contact.
	
	

	· Any Expedited Review study that never involved participant contact
	No close-out report required. Study Close-Out Report may be submitted when requested by sponsor.
	Study close-Out Report may be used, but not required.

	· Any Exempt study
	
	

IMPORTANT NOTE: Do not close-out a study if any of the following conditions apply. Studies must remain active and continue to receive IRB review and approval if any of the following conditions exist:
	1. Subject enrollment is ongoing.
			2. Research-related interventions are ongoing.
	3. Participant follow-up is ongoing.
	4. Data analysis or manuscript preparation that involves use or access to individually identifiable information is 		 ongoing.
	5. Biological specimens containing individually identifiable information are being maintained in a repository has 		 approved as part of this study or upon which analysis of research is ongoing. If specimens were 		 	 transferred to a separate repository that has ongoing IRB approval, then the study may be closed.

Reporting Form Use Requirement

To allow for substantive and meaningful review of research activities at the close of a study, the investigator is required to submit the Study Close-Out Report. This report updates the IRB on the conduct and outcomes of the study, including any risks or problems that may have arisen since the last study renewal and which may need to be disclosed to the study participants or others.

Once a study is retired, no further submissions will be accepted by the IRB.

Where to Submit	

Please submit an electronic copy of the Study Close-Out Report to: NASA-IRB@nasa.gov and the subject line should state “Study Close-Out Report”. If the email is sent by study personnel, other than the Principal Investigator, the PI should be cc’d in the email correspondence.

Additional Information

For additional information, please:
	
· Call the IRB office at 281-212-1213 or
· Send an email to NASA-IRB@nasa.gov

NASA IRB	General Instructions for Study Close-Out Report	2 of 2
image1.png

