	[image: image1.png]

	INDICE INVESTIGATOR SITE FILE
	CODICE

	
	Clinical Trial Office
	CTO/SOP/013 rev.1-ALL2

 Informazioni Studio
	Codice Protocollo:
	

	Codice EudraCT:
	

	Titolo Studio:
	

	Sperimentatore Principale:
	

	Sezione
	Documenti

	0.0
	Indice

Una copia dell’indice utilizzato per lo studio deve essere presentata in questa sezione

	
	File Note Log

	1.0
	Centro sperimentale
Questa sezione fa riferimento ai documenti relativi alla formazione del team, all'esperienza e al training continuo durante tutta la durata dello studio.

	
	Lista contatti

	
	Delegation of responsibility and signature Log

	
	CV datati e firmati

Certificati dei training GCP

	
	Training Log

	2.0
	Protocollo - Emendamenti al Protocollo

	
	Protocollo

Emendamenti al Protocollo

Sinossi

Scheda Raccolta Dati
Elenco “Source Documents” (es. ECG, esami laboratorio…)
Altro

	3.0
	Documenti relativi al prodotto sperimentale (Investigational Medicinal Product, IMP)

Tutti i documenti relativi alla gestione del Investigational Medicinal Product (s) (IMP), tra cui confronto, placebo e non-IMP, se applicabile. I documenti possono essere archiviati fuori dal TMF durante lo studio, ma questo deve essere confermato in una nota nel TMF.

	
	Investigator’s Brochure (IB) o Riassunto Caratteristiche del Prodotto (RCP)

Dossier su IMP e/o placebo (IMPD)
Copia dell’etichetta

	
	Modulo di richiesta IMP

	
	Documentazione relativa all’approvvigionamento IMP (es. DDT)

	
	Documentazione relativa alla spedizione dell’IMP

	
	Documentazione relativa allo stoccaggio

	
	Documentazione relativa al ritiro/ quarantena/ distruzione dell’IMP

	
	Accordi con il produttore/ distributore (se applicabile)

	
	Corrispondenza con il produttore/ distributore (se applicabile)

	4.0
	Informazioni per i soggetti partecipanti allo studio

Questa sezione è per i documenti relativi all’informativa e consenso per la partecipazione alla sperimentazione

Lettera al medico curante

	Altri documenti per i partecipanti (questionari, diari giornalieri)
	

	5.0
	Autorità Competente (AIFA)

Questa sezione è riservata a tutti quei documenti da presentare all’ autorità competente. L’invio dei documenti è quasi esclusivamente in formato elettronico, ma i documenti devono comunque essere stampati e raccolti nel TMF.

	
	Lettera di intenti Autorità Competente

Lettera di intenti per emendamento

Clinical trial authorisation application (CTA) (Appendice 5 - DM 21 Dicembre 2007)

Domanda di autorizzazione di un Emendamento sostanziale (Appendice 9 - DM 21 Dicembre 2007)

	
	Corrispondenza

	6.0
	Comitato Etico

Tutti ii documenti relativi alla richiesta di parere del Comitato Etico

	
	Lettera di intenti

Lettera di intenti per emendamento

	
	Dichiarazione Conflitto di Interessi
Dichiarazione sulla natura indipendente dello studio

Lettera di accettazione dello sperimentatore principale

Corrispondenza

	7.0
	Autorizzazioni e Pareri

Autorizzazione dell’Autorità Competente e parere del Comitato Etico per la conduzione dello studio (compresi i pareri e prese d’atto per emendamenti).

	
	Autorizzazione dell’Autorità Competente

Parere del Comitato Etico

Parere emendamenti

Disposizione dirigenziale

Corrispondenza

	8.0
	Aspetti Finanziari

Documenti finanziari e accordi economici

	
	Polizza assicurativa

	
	Convenzione economica (compresi eventuali accordi di trasferimento dati o materiale)

	
	Documenti relativi al finanziamento (se applicabile)

	
	Analisi impatto aziendale

	
	Altro

	9.0
	Randomizzazione

Tutti i documenti relativi alla gestione del sistema di randomizzazione

	
	Procedure di apertura del cieco (se applicabile)

Altri documenti relativi al sistema di randomizzazione

	10.0
	Farmacovigilanza

Tutti i documenti relativi alla segnalazione degli eventi avversi

	
	Scheda di segnalazione (SAE form)

Dichiarazione di affidamento delle attività di farmacovigilanza

SUSAR
Notifiche relative alle informazioni di sicurezza

	
	Rapporti annuali di sicurezza (DSUR)

	
	Altro

	11.0
	Laboratori clinici

Tutti i documenti relativi al Laboratorio clinico per tutta la durata dello studio

	
	Valori normali/range per le procedure mediche/strumentali/di laboratorio e/o gli esami compresi nel protocollo

	
	Procedure/esami medici/strumentali/ di laboratorio:

- certificazione o

- accreditamento o

- controlli di qualità e/o accertamenti di qualità esterni o

- altre validazioni (se richieste)

	
	Etichette campioni (se applicabile)

	
	Documenti invio/ricevimento campioni (se applicabile)

CV del Direttore di Laboratorio

	12.0
	Data Management

Documenti relativi alla gestione dello studio

	
	Subject ID log template

	
	Subject screening & enrolment log template

	
	Accountability (gestione quantitativa dell’IMP)

Appendice 10 - DM 21 Dicembre 2007

Appendice 12 - DM 21 Dicembre 2007

Clinical study report (se applicabile)
Eventuali rapporti per il Comitato Etico

	13.0
	Monitoraggio

	
	Documenti relativi alla visita pre-studio (corrispondenza)

Documenti relativi alla visita di inizio studio (corrispondenza)

	
	Documenti relativi alle visite periodiche (corrispondenza)

Documenti relativi alla visita di chiusura (corrispondenza)

Monitoring Visit Log (registro delle visite di monitoraggio)

Informed Consent Log

	14.0
	Assicurazione Qualità e Audit
Tutti i documenti relativi alle attività di audit

	
	Corrispondenza

	15.0
	Materiale dei soggetti arruolati

	
	Foglio informativo e modulo di consenso informato (per genitori/tutori legali e pazienti, suddivisi per fasce di età) FIRMATI
Consenso al trattamento dei dati personali FIRMATO
CRF compilate

Risultati analisi di laboratorio e strumentali

Altri documenti

Investigator Site File Indice

Pagina 1 di 5

[image: image1.png]