University of Rochester

<or print on letterhead>

Note to File

	Date:

	IRB Protocol #:

	Principal Investigator:

	Study Title:

	Note To File Regarding: Consenting Error

	Description of Problem / Issue / Event:

	The subject signed consent on 02JAN13. When reviewing study-related documents on 04JAN13, writer

	noted the subject used in error his date of birth for the date consenting rather than the actual date

	of consent.

	

	

	Resolution / Comment:

	Writer called the subject at home and discussed the finding. The writer will have subject re-sign and

	current date the same Informed Consent form at her/his next appointment and advised subject she will

	be asking her/him to do such. Study team will be reminded at next Team Meeting to assess all ICF

	signatures and dates immediately after consenting Subjects.

	

	

	

Signature:

Date:

Study Role: ______________________________

15-Apr-13

