[image: image1.png]A

s
e B S%
sssss

Medicines & Healthcare products
Regulatory Agency

Request for Acceptance as Phase I Principal Investigator for First in Human (FIH) Trials
Name: __________________________________ Organisation: _______________________________________

	Question
	Response / Justification

	Medical qualification acquired

	

	Post graduate qualification(s) acquired in relation to pharmacology / pharmaceutical medicine (if any)

	

	Number of years experience in the pharmaceutical industry

	

	Number of years experience in Phase I healthy volunteer studies
	

	Number of studies acting as PI

(Current / previous positions)
	0-10

11-20

20-25

25-30

>30

	Number of FIH studies acting as PI

(Current / previous positions)
	0-10

11-20

20-25

25-30

>30

	Other applicable factors to be considered (e.g. lecturer in post graduate courses for pharmacology/pharmaceutical medicine etc.)
	

	Training (external/internal in phase I responsibilities of the PI) inc. synopsis of what training covered

	

	Publications relating to Phase I healthy volunteer studies (including FIH)

	

	Any other relevant information to support position

	

NOTE: A full CV including a list of phase I studies that you have participated in as a PI (specifying those which are FIH) should also be
supplied with the completed questionnaire.
MHRA Request for Acceptance as Phase 1 PI for FIH Trials 12 August 2022

1 (4)

