	[image: image1.jpg]

	National Health Surveillance Agency
	

	
	General Office of Drugs

ANNEX IV

BIOAVAILABILITY/BIOEQUIVALENCE STUDY REPORT
	01 – CENTER IDENTIFICATION

	Corporate Name:
     

	Principal Investigator:

     

	Month/Year:

     

	02 – DRUG TESTED INFORMATION

	Sponsor:

     

	Protocol or Study code:

     

	
	Test Product
	Reference Product

	Manufacturing Company
	     
	     

	Active Ingredient
	     
	     

	Brand Name
	     
	     

	Pharmaceutical Form
	     
	     

	Concentration
	     
	     

	Batch Number
	     
	     

	Manufacturing Date
	     
	     

	Expiring Date

	     
	     

CARRIED OUT PHASES
	03 – CLINICAL PHASE

	Hospital/ Clinics:

     

	Clinical Analysis Laboratory:

     

	Responsible for the phase:

     

	Outsourcing:

 FORMCHECKBOX
Outsourced FORMCHECKBOX
Not Aplicable

	Contracted:

      

	 FORMCHECKBOX
 Phase Concluded FORMCHECKBOX
 Phase in Progress
	Beginning Date:       Conclusion Date:      

	Number of Subjects:      

	Number of Subjects Excluded/drop-out:      

	Observations:

     

	04 – ANALYTICAL PHASE

	Laboratory Name:

     

	Responsible for the phase:

     

	Outsourcing:

 FORMCHECKBOX
Outsourced FORMCHECKBOX
Not Aplicable

	 Contracted:

      

	 FORMCHECKBOX
 Phase Concluded FORMCHECKBOX
 Phase in Progress
	Beginning Date:      Conclusion Date:       

	Observations:

     

	05 – STATISTICAL PHASE

	Responsible for the phase:

     

	Outsourcing:

 FORMCHECKBOX
Outsourced FORMCHECKBOX
Not Aplicable

	Contracted:

      

	 FORMCHECKBOX
 Phase Concluded FORMCHECKBOX
 Phase in Progress
	Beginning Date:       Conclusion Date:       

	Observations:
     

	Final Result:

 FORMCHECKBOX
 Bioequivalent FORMCHECKBOX
 Non-Bioequivalent

	06 - OBSERVATIONS

	This area is dedicated for general observations of the study.

     

Observations:

1. This report must be filled for each study performed by the responsible Center, informing the status of each phases.
2. The reports filled must be sent to Anvisa (by email: bioequivalencia@anvisa.gov.br) every three months (four reports must be sent annually).
3. In case of outsourcing, the Center responsible for the study must full fill the report with all information of the study, including the phases and Centers outsourced.
4. Clinical Phase must be considered “in progress” from the beginning of enrollment.
5. The Analytical Phase must be considered “in progress” from the beginning of the validation of the analytical methodology by the responsible laboratory.
6. In the blanks “Beginning Date” and “Conclusion Date” must be informed: for Clinical Phase, the first and the last hospitalization days; for Analytical Phase, the first day of validation and the last day of analysis; for Statistical Phase, the beginning and conclusion of the analysis.
18/04/16 11:01

 1/2

[image: image1.jpg]