Form 6

Declaration of the End of a Clinical Trial on a Medicinal Product for Human Use to the Research Ethics Committee.

This form should be completed by the Sponsor.

It should be submitted to the recognised REC, which gave the favorable opinion within 90‑days of the conclusion (last person - last visit) of the trial.
A.1
TRIAL IDENTIFICATION

	EudraCT no.:
	     

	Title of clinical trial:
	     

	REC reference no.:
	     

	Name of REC to which report is being submitted
	     

	Submission date:
	     

A.2
TRIAL DURATION

	Start date
(first person first visit)
	     
	dd/mm/yyyy

	End date
(last person last visit)
	     
	dd/mm/yyyy

	Duration (years / months)
	     
	Years
	     
	Months

B.
APPLICANT IDENTIFICATION
	B.1
Sponsor

	Name:
	     

	Address:
	     

	Tel:
	     

	Fax:
	     

	E-mail:
	     

C.
CIRCUMSTANCES OF ENDING OF CLINICAL TRIAL

	C.1
Has this clinical trial ended prematurely?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	If Yes, please specify the reasons for ending the trial prematurely.

     

	C.2
Is this a temporary halt to the trial?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	If Yes, please specify the reasons for temporarily halting the clinical trial and, if possible, identify when you expect the clinical trial to re-start.

     

	C.3
Are there any potential implications for research participants as a result of terminating/halting the clinical trial prematurely?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	If Yes, please describe the steps taken to address them.

     

D. FINAL REPORT ON THE RESEARCH

	D.1
Is a summary of the final report on the research enclosed with this form?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	If No, please submit a copy to the REC within twelve months of the end of the clinical trial.

	DECLARATION
I confirm that the information contained in this form is accurate to the best of my knowledge and I take full responsibility for it.

Signature:

Print Name:
     
Date:
      (dd/mm/yyyy)

PAGE

