
Study name:      
Study PI:      
Study ID #:      
Communication Log:      
This is a log of important communications between the site and those external to the site, such as FDA, the sponsor, etc. You may decide to maintain a separate communication log for each type of communication, so that, for example, all FDA communications would be on one sheet, etc. or you may use only one main log for a listing of all communications.
	Date
	Time
	Communication type
	Site representative name
	Outside entity representative name, affiliation
	Description

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

BUMC Clinical Research Study Regulatory Binder Tab Inserts
Version 7/1/08

