[image: image1.jpg]Imperial College Healthcare NHS

NHS Trust

Imaging Research Proposal Form
Thank you for your research proposal to the Imaging Research Committee. To assist us in supporting your research trial, please complete and return the short form below. Alternatively, please feel welcome to contact Liam Greenshields, Research Co-ordinator for the Imaging Department, on 020 331 30788 to discuss the trial.

	R&D Reference:

(if available)

	
	Ethics Ref:

	

	Study Title:

(acronym + full name)
	

	Name of Contact:
	

	Role in Study:
	

	Organisation:
	

	Email Address:
	

	Telephone Number:
	

	Summary
Please provide a clear explanation of the study design and endpoints, including a description of imaging involvement.

	· Study Objectives

	· Please explain how the imaging department is involved

	Imaging Required

	Please list all Imaging which the research patients will undergo

	Scan Type

(e.g. CT, X-ray, MUGA)

	Area to be scanned

(e.g. Brain, CAP, Hips)
	Timeframes

(if possible please attach the schedule of assessments to the end of this document)

	Total number of procedures per patient

(please specify the total number of procedures per patient as part of the research protocol)

	How many of these procedures would form part of routine care?
(please specify the total number of procedures given to the patient as part of their care outside the research)
	Number of research scans?
(i.e. Total protocol minus routine)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	At what point will the imaging component of the study cease?
If the end point is progression how long will imaging follow-up be required in patients who do not progress?

Note: IR(ME)R demands a finite end point to research required imaging

	Maximum number of patients to be scanned:

(please indicate the number of patients per site if applicable)

CX:

HH:

SMH:

	Patient Prognosis:

(median survival and % 5 year survival)

	
	Study Duration at Site:

(includes recruitment, treatment, and F/up if relevant)

	Additional services required from the Imaging Dept?

Please provide details of additional work including non-clinical scanning, sequence development, data analysis, CD burning, RECIST reporting, additional contrast agents etc.

	

	PI & Practitioner

	Principle Investigator for study

	Name:

	Practitioner/Radiological Lead

Has confirmed participation?
Not yet appointed?

	Name:

Yes No

Yes No

	Other Responsible Radiologist

Has confirmed participation?
Not yet appointed?

	Name:

Yes No

Yes No

	Joint Research Office (JRO)

	Is this study:

Academically collaborative with Imaging Department staff?

(I.e. will Imaging Dept. Staff be co-authors of papers arising from the study?)

Commercially funded?

NCRN badged?

(I.e. funding and support from the National/Local Cancer Research Network?)
Investigator lead i.e. non-commercial?
Will the source of funding be from a grant?

	Yes No

Yes No

Yes No

Yes No

Yes No

	If the study is not commercially funded, please give details of where to send invoices:
Please note: For Imperial College funded studies, purchase orders must be provided before work can commence.
	

	Ethics Application

(e.g. IRAS)

	Has an ethics application been submitted?

	Yes No

	Site Details

	Site type:

	Multi-centre – Lead Site

Multi-centre – Sub Site

Single Site

	Where within the Trust will the imaging be taking place?

	Charing Cross

Hammersmith

St Mary’s

	Please specify if any imaging will take place outside of the Imaging Department:

(e.g. Robert Steiner Unit, GSK/CIC etc)

	

Please return this form to liam.greenshields@imperial.nhs.uk along with the following documents:

· Protocol

Attached/Previously Provided (
· Ethics Application (IRAS parts A + B)

Attached/Previously Provided (
· Patient Information Sheet

Attached/Previously Provided (
PI Signature:

Date:

The UK’s first Academic Health Science Centre incorporating St Mary’s and Hammersmith Hospitals in partnership with Imperial College London

