	[image: image1.emf]
Institutional Review Board Office

615 N. Wolfe Street / Room E1100

Baltimore, Maryland 21205-2179

Phone: 410-955-3193

Toll Free: 1-888-262-3242

Fax: 410-502-0584

Email: jhsph.irboffice@jhu.edu
Website: www.jhsph.edu/irb

	ANTICIPATED PROBLEM/EVENT SUMMARY FORM
1. To submit reports of anticipated problems/events that have been described in the research plan, consent form, and/or investigator’s brochure. Submit as an attachment to the Progress Report
or

2. To submit sponsor required adverse events that do not meet the JHSPH requirements for Unanticipated Problem/Event reporting.) Do not use to submit Sponsor Generated IND Safety Reports.

	IRB No.:
	     

	Principal Investigator:
	     

	Sponsor:
	     

	Date Submitted to the IRB:
	     

	Date of Problem/Event
	Subject Study ID
(No PHI, please)
	Description of Problem/ Event (attach extra pages, if needed)
	Was the event reported to the IRB during the past approval period? If yes, provide date of report.
	Sponsor Notification Date (required for IND/IDE studies)

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

04/19/2015

