Generic Drug Name
Type of Report: e.g., Quarterly or Six Monthly Periodic Safety Summary Update Report

Period Covered by this Report:
Sponsor Name/Address Providing this Report:
Any Pertinent Statement the Sponsor wants to include:
e.g., The information contained in this report is based in part, and the conclusions are limited in part, by blinded Suspected Unexpected Serious Adverse Reactions (SUSAR) information.
1. Introduction

This document is a quarterly update to investigators and ethics committees on actions taken in clinical studies resulting from the ongoing evaluation of the safety profile of Generic Drug Name.

Generic Drug Name is a [brief description of the nature of the drug].

Generic Drug Name is currently under investigation in the following indications in [Sponsor Name] sponsored studies:

 e.g;

· Metastatic colorectal cancer,

· Metastatic, recurrent and locally advanced head and neck cancers, and

· Paediatric solid tumours.

2. SUSAR Listing

During the reporting period, initial and/or follow up Suspected Unexpected Serious Adverse Reactions (SUSARs) [check the box that is applicable below]
(Were

(Were NOT

reported from clinical studies, and postmarket studies.

[Include any other information the sponsor feels is pertinent]
The study numbers and titles contained in the SUSAR listing can be found in Appendix 1

The line listing of SUSARs is found in Appendix 2.

3. Actions Taken in Clinical Studies as a Result of Safety Evaluation

The ongoing evaluation of safety:

· Did NOT result in any of the clinical study safety actions identified below. Routine

evaluation of safety remains ongoing.

· Did result in the following safety actions to clinical studies:

· Dear Investigator Letter sent

· Study enrollment interrupted

· Study terminated

· Informed Consent Form updated

· Investigator’s Brochure updated

· Protocol amended

· Other: [Explain]

[May include any additional pertinent information or details.]
4. Summary
· The safety profile of Generic Drug Name in clinical trials remains unchanged.

· The safety findings of Generic Drug Name in clinical trials were addressed by the measures described above. No additional safety-related measures are warranted.
· Other: [Explain]

[May include a brief summary of any pertinent information regarding the sponsor's analyses/interpretation of the events contained in this report]
Appendix 1. Protocol Numbers/Titles Contained in SUSAR Listing

[List the studies in which the events occurred that are included in this report]

	Protocol

Number

	Protocol Title

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Appendix 2. Line Listing of SUSARs

Provide a preamble e.g.;
Notes to the Line Listing of Suspected Unexpected Serious Adverse Reactions

(SUSARs) Appended to this [Quarterly or Six Monthly] Periodic Safety Update Report
Last Updated: [Date]
[The sponsor should provide any notes or caveats regarding their attached line listing that assists the reviewer e.g., provide definitions for categories of events, or acronyms that may not be apparent to the reviewer.]
[Insert applicable Line Listing]
