Kutztown University

Institutional Review Board
IRB Yearly/Continuing Review Form

Title of study:

IRB code#:

Date of original approval:

Expiration date:

Principal investigator:
Student project: ___ Yes

___ No
Faculty sponsor (if applicable):
Current Status of Research (please check one):

Research study completed (Check if you are completely finished with both the data collection AND analysis phases of your research study and wish your file to be closed. Remember, after closing, you can do no further data collecting or analysis without resubmitting an IRB application.)

Research study continuing, but will be completed by the expiration date

Research extension request (Check if you would like to request an extension on an already approved research study – usually an extension of one year.)

Check whichever apply:

___ project has not yet started

___ participant recruitment and data collection is on-going

___ participant enrollment is closed but data collection procedures

 are still underway

___ participant enrollment and data collection have been completed

 but follow-up has yet to be conducted

___ all data collection activities have been completed; renewal is

 needed for data analysis only

___ other (please explain)___

If research is active and an extension is requested, please answer the following questions:

1) How many subjects have been involved up to this date?

	

2) How many were originally thought to be needed?

	

3) Are signed informed consent forms on file for all subjects (unless a waiver was granted)? If yes, where are the forms stored? If no, please explain why.

	

4) Have there been any subject complaints? If yes, describe.

	

5) Have any subjects withdrawn from participation? If yes, describe.

	

6) Have there been any unanticipated problems involving risk to subjects or any adverse effects on subjects? If yes, describe.

	

7) Has any new information arisen that might affect subjects willingness to participate? If yes, describe.

	

8) Have there been any recent literature that might be relevant to the research and any changes since the last IRB review? If yes, describe.

	

9) Have there been any breaches of confidentiality? If yes, describe.

	

10) Have there been any changes in the research team? If yes, describe. Any new members must submit proof of IRB training.

	

11) Is the current informed consent/assent document(s) still accurate and complete? (Include copies of the documents with this form for a renewal date if approved).

	

12) Is the study protocol being followed as approved? If no, please explain.

	

13) When is it anticipated that the research will be completed?
	

If you anticipate making changes to your IRB approved research, you must submit an Application for Revisions/Changes to IRB Approved Research.
I assure that all information is accurate and that no changes will be implemented until IRB approval has been granted.

__

Principal Investigator

Date

__

Faculty Sponsor (if applicable)

Date

__

Co-investigator (if applicable)

Date

__

Co-investigator (if applicable)

Date

__

	IRB Use Only
	

	Review category:________________

Approved ⁭ Disapproved ⁭

Date:__________

07.08.2010

