
Report of Theft or Unaccounted Loss of Controlled Drugs* and Precursor Chemicals
[image: HPRA logo]

AUT-F0439-2.1	1/1
AUT-F0439-3	2/2

Notes:
Please complete this form and email it to the Controlled Drugs Section of the Health Products Regulatory Authority (HPRA) at controlleddrugs@hpra.ie.
Any suspected theft should also be reported to An Garda Síochána.
*Theft or loss of controlled drugs in any form should be reported, e.g. active substance, intermediate, bulk product and/or finished medicinal product (human and veterinary). 

	Reporting date

	[bookmark: Text1]     

	Name and job role of person completing this form

	     

	Contact details
	     


	Name of company reporting the theft/loss

	     

	Date of theft/loss

	     

	Has there been a delay in reporting the theft/loss?

If so, please state the reason for the delay.

	     

	Place of theft/loss

	     

	Details of the controlled drug(s) or precursor chemical(s) stolen/lost

Please include name of each controlled drug and their form, and/or precursor chemical(s) and the quantity of each.

	     

	Circumstances of theft/loss

	     

	Action taken

	     

	An Garda Síochána contact and reference number
	     


image1.png
HPRA

An tUdarés Rialala Tairgi Slainte
Health Products Regulatory Authority


