[image: image1.jpg]LEICESTER'S
%3 RESEARCH

[image: image2]

Archiving of Essential Documents for Research Studies
Sponsored by the University Hospitals of Leicester NHS Trust with SOP S-1029 UHL
This document must be completed during the Sponsor application process where a request has been submitted for University Hospitals of Leicester (UHL) to act as the sponsor for a research study. This form only needs to be completed if the intention is to archive Trial Master Files (TMFs) in alternative storage facilities than Stor-a-file. Once completed the document must be sent to the Head of Research Operations and a copy stored in the Trial Master Files (TMFs).

The purpose is to ensure that the TMF for research studies are readily available at all reasonable times for inspection by the MHRA or any person appointed by the UHL to audit the study.

Please complete the form clearly and if not using typescript, please PRINT the words to enable legibility.

	Full Study Title

	

	Study Reference Number

	

	Chief Investigator
Point of Contact (contact details)
	

	Is the storage facility on or off site?
(If offsite is the facility sponsor approved?)
	

	Where is the storage facility located?

	

	How long is this study documentation to be stored for?

	

	Which individual is responsible for the day to day management of the facility?
Include contact details

	

	Who has access to the storage facility? (please list the names & contact details)

	

	Are the rooms/ cabinets lockable?

	

	Confirm the facilities are secure, with appropriate environmental controls and adequate protection from fire, flood, rodent, pest and unauthorized access.

	

	NB: if the investigator becomes unable to store their essential documents, the sponsor should be notified in writing so that alternative storage arrangements can be agreed.

If the Investigator is no longer able to maintain custody of the essential documents, the sponsor should be notified in writing to arrange an appropriate alternative.

Chief Investigator:……………………………………………Date: ……………………………………………

Sponsor: …………………………………………...................Date: …………………………………………..
SOP S-1029 Appendix 1 UHL Archiving Assessment Checklist
Version 8 November 2020

[image: image1.jpg][image: image2][image: image3.png][NHS]

University Hospitals
of Leicester
NHS Trust

