[bookmark: _Toc308863859]Project Index page Format
A. Project Index Page Format
Project Index Page
	Project Title
	

Index
	No
	Document Name
 (Please specify in “Page Nos” column NA if not applicable)
	Page Nos.
	PI Chk
	Check (SRS use)

	1.
	Research Project Format *
	
	
	

	
	a.
	Project Summary *
	
	
	

	
	b.
	Research Protocol Application Format *
	
	
	

	
	c.
	References *
	
	
	

	
	d.
	Patient Information Sheet in 3 languages *
	
	
	

	
	e.
	Patient Informed Consent Form in 3 languages *
	
	
	

	
	f.
	Case Record Form / Questionairre / Patient Diary *
	
	
	

	2.
	Additional Documents (As may be required)
	
	
	

	
	a.
	Investigator Brochure for Sponsored project
	
	
	

	
	b.
	Clinical Trial Agreement
	
	
	

	
	c.
	Insurance Policy with suitable validity
	
	
	

	
	d.
	DGCI Approval Letter for Phase I/ II/ III study
	
	
	

	
	e.
	Investigator’s undertaking to DCGI (for Phase I, II, III, studies)
	
	
	

	
	f.
	Ethics Committee Clearance /status– (Multicentric / Multinational study only) Letter from Ethics Committee / Letter from Sponsor for status
	
	
	

	
	g.
	Food and Drug Administration (FDA) marketing/manufacturing license for herbal drugs.
	
	
	

	
	h.
	**Please specify if Clearance of other Bodies as may be required (Sample List enclosed below)
	
	
	

	3.
	Project Completion Letter *
	
	
	

· * Mandatory
**
Health Ministry Screening Committee (HMSC) /
· Bhabha Atomic Research Centre (BARC) /
· Genetic Engineering Advisory Committee (GEAC) /
· Director General of Foreign Trade (DGFT)
· Etc.
