

Türkiye İlaç ve Tıbbi
Cihaz Kurumu Klinik
Araştırmalar Daire
Başkanlığına Yapılan
Klinik Araştırma
Başvurularına İlişkin
Kılavuz
KAD-KLVZ-02
04.12.2020
Rev.07

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 2/44

İÇİNDEKİLER

1. GİRİŞ ..4

2. ARAŞTIRMA İZNİ BAŞVURUSU ..5

2.1. Başvuru Dosyası ...5

a) Üst Yazı ve Başvuru Formu ...5

b) İlgili Belgeler ..5

2.2. Başvuru Yapılması ..7

a) Elektronik Başvuru Sistemi İlk Başvuru İşlemi Seçimi ...7

b) Doküman Tipi Seçimi ..7

c) Araştırma Detayı Ekranın Doldurulması ..8

d) Doküman Ekleme ...13

e) Başvuru Gönderme ...15

2.3. İlk Başvuruların Takibi ve Revizyonu ..16

a) Etik Kurul Kararı Sunumu ...16

b) İlk Başvurunun Revizyonu ...16

2.4. Araştırma Başvurusunun Geri Çekilmesi..17

2.5. Başvuru Dosyalarının Değerlendirilmesi ve Araştırma İzni ...17

3. ARAŞTIRMALARDA DEĞİŞİKLİK YAPILMASI ...19

3.1. Önemli Değişiklik Başvurusu ...19

3.2. Değişiklik Başvurusu ..20

3.3. Bilgilendirme Başvurusu ...20

3.4. Başvuru Dosyası ...21

a) Üst Yazı ..21

b) İlgili Belgeler ..21

3.5. Başvuru Yapılması ..25

3.6. Değişikliklerin Değerlendirilmesi ...25

3.7. Acil Güvenlik Önlemi ...26

3.8. Araştırmanın Geçici Olarak Durdurulması ...26

3.9. Başvuru Sahibi Değişikliği ...26

3.10. Araştırmanın Başlatılamaması ..26

4. BİLDİRİMLER ..28

4.1. Başlama Tarihi Bildirimi...28

4.2. İlk Gönüllü İlk Vizit Tarihi Bildirimi ...28

4.3. Gönüllü Alımının Sonlanım Tarihi Bildirimi ...29

4.4. Yıllık Bildirim (İlerleme Raporu) ...29

4.5. Personel Görevlendirme Bildirimleri ..30

4.6. Güvenlilik Bildirimleri ..32

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 3/44

4.7. Erken Sonlanım ...34

4.8. Sonlanım Bildirimi ..34

4.9. Araştırma Sonuç Raporu Bildirimi ...36

4.10. Bildirim Başvurularının Yapılması ...36

4.11. Bildirim Başvurularının Değerlendirilmesi ..36

4.12. Güvenlilik ve Personel Görevlendirme Bildirimleri Yetkilendirme36

5. KURUMUN ARAŞTIRMALARDA GÖZETİMİ VE DENETİMİ38

6. DİĞER HÜKÜMLER ...39

6.1. Araştırma Ürünü İthalat Başvuruları ...39

6.2. Araştırma Bilgilerinin Yayımlanması ...39

6.3. Araştırmacılar Tarafından Başlatılan Araştırmalar İçin Elektronik Başvuru Sistemine

Geçiş ...39

6.4. Devam Eden Araştırmalar ...39

6.5. İlk Başvuru Süreci Devam Eden Araştırmalar ..40

6.6. Sonuç Raporu Özeti ..40

6.7. Araştırmacı Toplantıları Başvuruları ..40

7. YÜRÜRLÜKTEN KALDIRILAN DÜZENLEMELER ..41

8. YÜRÜRLÜK ..41

Ek-1: Araştırma Ürünü Dosyası (AÜD) ..42

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 4/44

1. GİRİŞ

Bu Kılavuz, yürürlükte bulunan mevzuat kapsamındaki ve Türkiye İlaç ve Tıbbi Cihaz Kurumu

(TİTCK) Klinik Araştırmalar Daire Başkanlığının görev alanına giren klinik araştırmalar ile

gözlemsel ilaç çalışmalarını yürütmek üzere TİTCK Klinik Araştırmalar Daire Başkanlığına

yapılacak başvurular ile ilgili olarak rehberlik sunmak üzere hazırlanmıştır.

Başvurular, gerçek veya tüzel kişi olan destekleyici tarafından ya da destekleyicinin

görevlendireceği sözleşmeli araştırma kuruluşu tarafından Kuruma yapılır. Başvuru sahibinin

Türkiye’de yerleşik olarak ikamet etmesi gerekmektedir. Bu nedenle destekleyicinin Türkiye’de

yerleşik temsilcisi bulunmuyor ise destekleyici başvurularını Türkiye’de ikamet eden bir

sözleşmeli araştırma kuruluşu aracılığı ile yapmak zorundadır.

Başvurular, TİTCK Elektronik Başvuru Sistemi üzerinden 5070 sayılı Elektronik İmza

Kanunu’na göre imzalanmış olarak sadece elektronik ortamda kabul edilmektedir. Klinik

Araştırmalar Daire Başkanlığına yapılan başvurularda istenen fiziksel belgeler bu Kılavuzda ve

Elektronik Başvuru Sisteminde belirtilmektedir. Belirtilen belgeler dışındaki belgelerin fiziksel

olarak sunulmasına gerek bulunmamakta olup fiziksel olarak sunulması istenmeyen belgeler

Elektronik Başvuru Sistemi üzerinden sunulacaktır.

Fiziksel olarak belge sunulması durumunda arşivlemenin düzenli olarak yapılabilmesi için

başvurular; Faz I klinik araştırmaları için kırmızı, Faz II klinik araştırmaları için sarı, Faz III

klinik araştırmaları için mavi, Faz IV klinik araştırmaları için siyah, gözlemsel çalışmalar için

beyaz, biyoyararlanım/biyoeşdeğerlik (BY/BE) çalışmaları için turuncu, sağlık beyanlı

ürün/yöntem araştırmaları için gri renkte dosyalar kullanılarak yapılmalıdır.

Başvurularda sunulan üst yazı ve belgelerin Türkçe olarak hazırlanması esastır. Ancak bazı

belgeler İngilizce olarak kabul edilmekte olup bu belgeler Kılavuzda açıklanmaktadır.

Başvuru dosyalarında sunulan belgelerin tanımlanması ve izlenebilirliğinin sağlanması amacıyla

belgelere tarih ve gerektiğinde versiyon numarası verilmelidir.

13/4/2013 tarihli ve 28617 sayılı Resmî Gazete’de yayımlanan İlaç ve Biyolojik Ürünlerin Klinik

Araştırmaları Hakkında Yönetmelik ile İyi Klinik Uygulamaları Kılavuzunda (İKU) belirtilen

tanımlar bu Kılavuz için de geçerlidir.

Bu Kılavuzda yer alan “etik kurul” ifadesi Klinik Araştırmalar Etik Kurulu ile

Biyoyararlanım/Biyoeşdeğerlik Çalışmaları Etik Kurulunu; “araştırma” ifadesi hem araştırmaları

hem de çalışmaları; “sorumlu araştırmacı” ifadesi hem sorumlu araştırmacıyı hem de gözlemsel

çalışmalar için katılımcı hekimi; “başvuru sahibi” ifadesi ise destekleyici veya destekleyicinin

yasal temsilcisini ifade etmektedir.

Bu Kılavuza atıf yapılırken Başvuru Kılavuzu (KAD-KLVZ-02) kısaltması kullanılabilir.

https://ebs.titck.gov.tr/Login/LoginView?ReturnUrl=%2f

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 5/44

2. ARAŞTIRMA İZNİ BAŞVURUSU

(İLK BAŞVURU - İLK UYGUNLUK BAŞVURUSU)

2.1. Başvuru Dosyası

İlk başvuru yapılmadan önce başvuru dosyası hazırlanır. Başvuru dosyası üst yazı ve başvuru

formu dâhil olmak üzere ilgili belgelerden oluşur.

Üst yazı ve ilgili belge şablonları Kurumun internet sitesinde yayımlanmaktadır. Söz konusu

şablonlar gerektiğinde güncellenmekte olup, başvuruda kullanılacak üst yazı ve belgelerin güncel

şablonlar kullanılarak hazırlanması gerekmektedir.

a) Üst Yazı ve Başvuru Formu

Kurumun internet sitesinde yayımlanan üst yazı şablonu kullanılarak hazırlanır ve yetkili kişi(ler)

tarafından elektronik olarak imzalanarak başvuru dosyasına eklenir.

Üst yazı metninde, özel araştırma popülasyonları, yeni bir aktif maddenin insanlara ilk kez

verilmesi, olağandışı araştırma ürünleri, olağandışı araştırma tasarımları, alt çalışmalar gibi

başvuruya ilişkin özel konulara dikkat çekilmeli ve ilgili bilgi ve belgelerin başvuru dosyasında

bulunduğu yerler belirtilmelidir.

Kuruma yapılacak başvurularda araştırmanın türüne göre Kurumun internet sitesinde yayımlanan

uygun başvuru formu (araştırma özeti) kullanılmalıdır. Başvuru formu yetkili kişi(ler) tarafından

elektronik olarak imzalanarak başvuru dosyasına eklenir.

Başvuru sahibi, sunulan bilgilerin yeterli olduğunu ve ekteki belgelerin mevcut bilgileri doğru

şekilde yansıttığını, araştırmanın başlatılmasını kabul ettiğini üst yazıyı ve başvuru formunu

imzalayarak taahhüt etmiş olur.

b) İlgili Belgeler

İlk başvuru dosyasında bulunması gereken belgeler Tablo 1’de yer alan açıklamalar

doğrultusunda hazırlanır ve başvuru dosyasına eklenir.

Islak imzalı ve fiziksel olarak sunulacak belgeler ile elektronik imzalı olarak elektronik ortamda

sunulacak belgeler Tablo 4’te açıklanmaktadır.

Tablo 1 – İlk Başvuru Dosyasında Bulunması Gereken Belgeler

No Doküman Açıklama

1 Başvuru Formu (Araştırma Özeti)
Kurumun internet sitesinde yer alan ilgili başvuru formu

(araştırma özeti) kullanılmalıdır.

2 Araştırma Protokolü

İKU Bölüm 9 doğrultusunda hazırlanmalıdır.

Araştırma protokolü İngilizce ise orijinalinin sunulması

yeterlidir.

Araştırma protokolü İngilizce dışında farklı dillerde

hazırlanmışsa tümünün Türkçe tercümesinin (noter veya

yeminli tercümandan onaylı) sunulması gerekmektedir.

3 Protokol İmza Sayfası

Çok merkezli araştırmalarda koordinatör, tek merkezli

araştırmalarda sorumlu araştırmacı tarafından imzalanmış

protokol imza sayfası sunulur.

4 Bilgilendirilmiş Gönüllü Olur Formu (BGOF)

İKU Bölüm 10 ve Kurumun internet sitesinde yer alan

bilgilendirilmiş gönüllü olur formunda bulunması

gereken asgari bilgiler dokümanı doğrultusunda

hazırlanmalıdır.

https://www.titck.gov.tr/faaliyetalanlari/ilac/klinik-arastirmalar
https://www.titck.gov.tr/faaliyetalanlari/ilac/klinik-arastirmalar
https://www.titck.gov.tr/faaliyetalanlari/ilac/klinik-arastirmalar
https://www.titck.gov.tr/faaliyetalanlari/ilac/klinik-arastirmalar
https://www.titck.gov.tr/mevzuat/2150
https://www.titck.gov.tr/mevzuat/2150
https://www.titck.gov.tr/faaliyetalanlari/ilac/klinik-arastirmalar

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 6/44

5 Olgu Rapor Formu (ORF)1

ORF İngilizce ise orijinalinin sunulması yeterlidir.

ORF İngilizce dışında farklı dillerde hazırlanmışsa tümünün

Türkçe tercümesinin (noter veya yeminli tercümandan

onaylı) sunulması gerekmektedir.

6 Araştırma Broşürü (AB)

İKU Bölüm 11 doğrultusunda hazırlanmalıdır.

Başvurularda araştırma broşürü sunulması esastır ancak

araştırma broşürü yoksa daha önceki çalışmalardan elde

edilen bu çalışmayı destekleyen bilgilere ilişkin Türkçe özet

raporun ve ilgili literatür/diğer dokümanların gönderilmesi

gerekmektedir.

Araştırma broşürü İngilizce ise orijinalinin sunulması

yeterlidir.

Araştırma broşürü İngilizce dışında farklı dillerde

hazırlanmışsa tümünün Türkçe tercümesinin (noter veya

yeminli tercümandan onaylı) sunulması gerekmektedir.

7

Sigorta (ilgili mevzuat gereği sigorta gerektiren

araştırmalar için)

- Sigorta sertifikası

- Sigorta poliçesi

- Sigorta zeyilnameleri (varsa)

- Genel ve özel şartlar

Klinik Araştırmalarda Yapılacak Olan Sigorta Teminatına

İlişkin Kılavuz doğrultusunda hazırlanmalıdır.

Faz I, II, ve III araştırmalar ile BY/BE çalışmalarında sigorta

yapılması zorunludur.

Kurum ve/veya ilgili etik kurul tarafından gerekli görülmesi

durumunda, sağlık beyanlı ürün/yöntem araştırmalarında

sigorta yapılması zorunludur.

8 Araştırma Bütçesi
Kurumun internet sitesinde yer alan araştırma bütçe

formu kullanılmalıdır.

9
Özgeçmişler

(Sorumlu araştırmacılara ait)

Kurumun internet sitesinde yer alan özgeçmiş formu

kullanılmalıdır.

10
Yetkilendirme belgeleri

(varsa)

Başvuru sahibi araştırmanın destekleyicisi değilse,

destekleyici adına hareket edecek olan yasal temsilcinin

destekleyici tarafından hangi konularda yetkilendirildiğine

dair belgenin orijinali ve Türkçe tercümesi (noter veya

yeminli tercümandan onaylı) sunulur.

11

Araştırma ekibi dokümanları (varsa)

- Uygulama talimatları

- Bilgilendirme metinleri

- Doktor mektupları

vb.

Sadece araştırma ekibinin kullandığı veya araştırma ekibini

bilgilendirmede kullanılan tüm dokümanlar bu kategoride

değerlendirilmelidir.

Her dokümanın kullanım amacı ve yeri üst yazıda

açıklanmalıdır.

12

Gönüllü dokümanları (varsa)

- Hasta kartı

- Hasta günlüğü

- Anket, kullanma talimatları, uygulama talimatları,

bilgilendirme metinleri vb.

- İlan, broşür vb.

- Gönüllülere verilecek olan materyaller (elektronik

günlük, soğutucu çanta vb.) için kullanım amaçlarını

açıklayan bilgi dokümanları

vb.

Gönüllülerin kullandığı veya gönülleri bilgilendirmede

kullanılan tüm dokümanlar bu kategoride

değerlendirilmelidir.

Her dokümanın kullanım amacı ve yeri üst yazıda

açıklanmalıdır.

13
Daha önce reddedilen etik kurul kararının aslı veya

aslı gibidir onaylı örneği (varsa)

14
Araştırmaya ait etik kurul kararının aslı veya aslı

gibidir onaylı örneği (varsa)

Etik kurul ve Kuruma eş zamanlı başvuru yapılabilir. Bu

nedenle etik kurul kararları Kuruma ilk başvuru sırasında

sunulamayabilir. Ancak Kurumun araştırmaya izin vermesi

için, yapılacak araştırmayı ilgili etik kurulun uygun görmesi

şarttır.

1 Araştırmadaki her bir gönüllüye ait verilerin ve diğer bilgilerin araştırma protokolünde tanımlandığı şekilde kaydının yapılması için

hazırlanan basılı, optik veya elektronik belgedir.

https://www.titck.gov.tr/mevzuat/2150
https://www.titck.gov.tr/mevzuat/2157
https://www.titck.gov.tr/mevzuat/2157
https://www.titck.gov.tr/faaliyetalanlari/ilac/klinik-arastirmalar
https://www.titck.gov.tr/faaliyetalanlari/ilac/klinik-arastirmalar

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 7/44

15 Araştırma Ürünü Dosyası (gerekli ise)

Başvurularda araştırma ürünü dosyası (Ek-1) sunulma

zorunluluğu yoktur. Ancak Kurum gerekli gördüğü

durumlarda araştırma ürünü dosyasını veya ilgili

bölümlerini talep edebilir.

16 İyi İmalat Uygulamaları (İİU/GMP) Sertifikası/Belgesi

Araştırma ürünlerinin Kurum tarafından Üretim Yeri İzin

Belgesine sahip bir tesiste üretilmesi ya da araştırma ürünü

için Kurum tarafından verilmiş İyi İmalat Uygulamaları

Sertifikası bulunması durumunda belge sunulmasına gerek

yoktur.

Araştırma ürünlerinin yurtdışı tesislerde üretilmesi

durumunda Kurumca kabul edilen ilgili ülkenin yetkili

otoritesi tarafından verilmiş İyi İmalat Uygulamaları

Sertifikası ve/veya Üretim Yeri İzin Belgesi sunulur. İlgili

ülkenin yetkili otoritesinin kamuya açık olarak bu bilgileri

yayımlaması durumunda söz konusu bilgiye erişmek için

referans numaraları da bu kapsamda sunulabilir.

17

Araştırma akademik amaçlı ise; araştırmanın

akademik amaçlı olduğuna dair başvuru sahibi

dışında yetkili bir kişi tarafından onaylanan imzalı

belge

Yetkili kişi; dekan, dekan yardımcısı, hastane yöneticisi,

başhekim, başhekim yardımcısı, anabilim dalı başkanı veya

eğitim sorumlusudur.

Sadece biyoyararlanım/biyoeşdeğerlik çalışmaları için;

18
Araştırma ürünü ve referans ürünün/ürünlerin temin

belgesi

Seri numarası ve son kullanma tarihi temin belgesinde yer

almıyor ise bu bilgilerin yer aldığı ambalaj fotokopisi, fatura

veya benzeri doküman sunulur.

19 Araştırma ürününe ait analiz sertifikası

20
Farmakolojik ve farmakokinetik bilgilere ilişkin

literatür\kaynak (varsa)

Varsa, test edilen araştırma ürününe ait farmakolojik ve

farmakokinetik bilgilerin verildiği kaynak/literatür sunulur.

Sadece gözlemsel çalışmaları için;

21
Çalışmada hakkında bilgi toplanan etkin maddeyi

içeren tüm müstahzarların listesi

2.2. Başvuru Yapılması

Hazırlanan başvuru dosyası ile Kuruma yapılacak ilk başvurular Elektronik Başvuru Sistemi

üzerinden yapılır:

a) Elektronik Başvuru Sistemi İlk Başvuru İşlemi Seçimi

Klinik Araştırmalar Modülünde “İlk Başvuru” işlemi seçilir. Açılacak sayfada yer alan listeden

“Yeni Başvuru” seçimi yapılır.

b) Doküman Tipi Seçimi

Doküman Tipi alanından başvuruya uygun başvuru doküman tipi seçilir. Bu seçim başvuruya

ait başvuru ücretinin belirlenmesi için gereklidir. Başvuru ücreti ödenmesi gerekliliği belirtilen

başvuruların değerlendirilebilmesi için Kurumun internet sitesinde yayımlanan doğru başvuru

ücretinin ödenmesi gerekmektedir. Uzmanlık tezleri veya akademik amaçlı araştırmalar için

başvuru ücreti talep edilmez.

https://ebs.titck.gov.tr/
https://www.titck.gov.tr/dinamikmodul/70

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 8/44

c) Araştırma Detayı Ekranın Doldurulması

Araştırma Detayı ekranı 4 ana bölümden (Genel Bilgiler, Araştırma Bilgileri, Merkez Bilgileri,

Gönüllü Bilgileri) oluşur. Bu bölümlerde yar alan alanlara Tablo 2’de yer alan açıklamalar

doğrultusunda gerekli bilgiler girilir.

Tablo 2 –Araştırma Detayı

Bölüm 1 - Genel Bilgiler

1 Başvuru Bilgileri

1.1 Başvuru yılı Sistem tarafından otomatik verilir. Veri girişine kapalıdır.

1.2 Araştırma türü 22/12/2017 tarihli ve 30278 sayılı Resmî Gazete’de yayımlanan Sağlık

Bakanlığı Bağlı Kuruluşları Hizmet Birimlerinin Görevleri ile Çalışma Usul

ve Esasları Hakkında Yönetmeliğe göre kök hücre, organ doku nakli ve

geleneksel tamamlayıcı tıp uygulamaları hariç olmak üzere tedavi

yöntemlerinin ve beşeri tıbbi ürünler ile sağlık beyanlı ürünlerin klinik

araştırmalarıyla ilgili işlemleri yürütmek Klinik Araştırmalar Daire

Başkanlığının görevidir.

Faz I, II, III ve IV araştırmalar, gözlemsel ilaç çalışmaları ile BY/BE

çalışmaları için İlaç ve Biyolojik Ürünlerin Klinik Araştırmaları Hakkında

Yönetmelikte yer alan tanımlar geçerlidir.

Sağlık beyanı ise, insan sağlığına doğrudan veya dolaylı olarak faydalı

olduğunu yahut hastalıklara veya belirtilerine karşı etkili olduğunu,

koruduğunu, tedavi ettiğini belirten, ileri süren veya ima eden tüm

ifadeler olarak tanımlanır. Beşeri tıbbi ürünler ve tıbbi cihazlar bu

tanımlamanın dışında değerlendirilir. Sağlık beyanlı ürünlerin klinik

araştırmaları ile tedavi yöntemlerinin (kök hücre, organ doku nakli ve

geleneksel tamamlayıcı tıp uygulamaları hariç) klinik araştırmaları sağlık

beyanlı ürün/yöntem araştırması olarak değerlendirilir.

Bu açıklamalar doğrultusunda aşağıdaki türlerden biri seçilir:

- Faz 1

- Faz 2

- Faz 3

- Faz 4

- Gözlemsel Çalışma

- Biyoyararlanım/Biyoeşdeğerlik Çalışması

- Sağlık Beyanlı Ürün/Yöntem Araştırması

Eğer araştırma iki fazın birleşimi şeklinde tasarlandıysa erken evre faz

seçilir (Örneğin; Faz 1/2 araştırmada Faz 1 seçilir) ya da bu iki fazın sadece

bir fazı ülkemizde yürütülecekse geçerli olan faz seçilir.

1.3 Protokol kodu Destekleyici tarafından araştırma protokolü için belirlenen tanımlayıcıdır.

Bu tanımlayıcı kod bilgisi girilir.

1.4 Araştırma adı Protokolün başlığına karşılık gelen araştırmanın Türkçe adı girilir.

1.5 Destekleyici statüsü Destekleyici araştırmanın başlatılmasından, yürütülmesinden veya

finanse edilmesinden sorumlu olan kişi, kurum veya kuruluş olarak

tanımlanır. Destekleyici bir ilaç firması gibi ticari kurum/kuruluş, bir

dernek gibi kâr amacı gütmeyen ticari olmayan kurum/kuruluş veya bir

araştırmacı olabilir.

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 9/44

Araştırmalarda fonlayıcı kamu kurumları (Türkiye Bilimsel ve Teknolojik

Araştırma Kurumu (TÜBİTAK), Türkiye Sağlık Enstitüleri Başkanlığı

(TÜSEB), Üniversitelerin Bilimsel Araştırma Projeleri Birimleri gibi) veya

özel kuruluşlar araştırmaya finansman/hibe sağlayabilir. Ancak bu durum

fon sağlayıcının araştırmada destekleyici statüsünde olduğu manasına

gelmemektedir. Destekleyicinin sorumlulukları, İKU Bölüm 6’da

belirtilmektedir.

Bu açıklamalar doğrultusunda aşağıdaki türlerden biri seçilir:

- Ticari kurum/kuruluş

- Ticari olmayan kurum/kuruluş

- Araştırmacı (Akademik/Araştırmacı tarafından başlatılan

araştırma)

2 Destekleyici Bilgileri

2.1 Destekleyici adı Araştırmanın destekleyicisi olan tüzel kişinin unvanı veya gerçek kişinin

adı soyadı girilir.

Bu alanda sadece Elektronik Başvuru Sistemine kayıtlı tüzel veya gerçek

kişilerin arasından seçim yapılabilir.

2.2 Sisteme kayıtlı olmayan

destekleyici adı

Araştırmanın destekleyicisi olan tüzel kişinin unvanı veya gerçek kişinin

adı soyadı girilir.

Bu alanda sadece Elektronik Başvuru Sistemine kayıtlı olmayan tüzel veya

gerçek kişilerin bilgisi girilmelidir.

2.3 Temasa geçilecek kişi adı-

soyadı

Destekleyici adına araştırmayla ilgili olarak irtibata geçilecek kişinin adı

soyadı girilir.

2.4 Temasa geçilecek kişi e-posta Destekleyici adına araştırmayla ilgili olarak irtibata geçilecek kişinin e-

posta adresi girilir.

2.5 Temasa geçilecek kişi telefon Destekleyici adına araştırmayla ilgili olarak irtibata geçilecek kişinin

telefon numarası girilir.

3 Yasal Temsilci Bilgileri

3.1 Yasal temsilci adı Başvuru, destekleyici veya destekleyicinin yasal temsilcisi tarafından

yapılabilir. Başvurunun yasal temsilci tarafından yapılması durumunda

yasal temsilci olan kurum/kuruluşun ticari unvanı Elektronik Başvuru

Sistemine kayıtlı firmalar arasından seçilir.

3.2 Temasa geçilecek kişi adı-

soyadı

Yasal temsilci adına araştırmayla ilgili olarak irtibata geçilecek kişinin adı

soyadı girilir.

3.3 Temasa geçilecek kişi e-posta Yasal temsilci adına araştırmayla ilgili olarak irtibata geçilecek kişinin e-

posta adresi girilir.

3.4 Temasa geçilecek kişi telefon Yasal temsilci adına araştırmayla ilgili olarak irtibata geçilecek kişinin

telefon numarası girilir.

4 Koordinatör Bilgileri

4.1 Koordinatör merkez Klinik araştırmalar, üzerinde araştırma yapılacak kimselerin emniyetini

sağlamaya ve araştırmanın sağlıklı bir şekilde yürütülebilmesine, takibine

ve gereğinde acil müdahale yapılabilmesine elverişli ve araştırmanın

https://www.titck.gov.tr/mevzuat/2150

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 10/44

vasfına uygun personel, teçhizat ve laboratuvar imkânlarına sahip olan;

üniversite sağlık uygulama ve araştırma merkezleri, üniversitelere bağlı

onaylanmış araştırma geliştirme merkezleri ve Bakanlık eğitim ve

araştırma hastanelerinde tercihen klinik araştırma yapmak üzere

tasarlanmış yerlerde yapılabilir. Bu merkezler ve hastanelerde yapılan

klinik araştırmalara, bu merkezlerin ve hastanelerin koordinatörlüğünde

veya idarî sorumluluğunda olmak kaydıyla, belirtilen nitelikleri haiz diğer

sağlık kurum ve kuruluşları da dâhil edilebilir.

Çok merkezli araştırmalarda koordinatör, sorumlu araştırmacılar

arasından destekleyici tarafından seçilir. Koordinatör olarak seçilen

sorumlu araştırmacının olduğu araştırma merkezi, koordinatör merkez

olarak kabul edilir.

Bu açıklamalar doğrultusunda açılan merkez listesinden2 koordinatör

merkez olarak belirlenen araştırma merkezi seçilir.

Tek merkezli bir araştırmada koordinatör merkez olarak araştırmanın

yapılacağı merkez seçilir.

4.2 Koordinatörün adı-soyadı Koordinatör olarak seçilen sorumlu araştırmacının adı soyadı bilgisi

girilir.

Tek merkezli bir araştırmada sorumlu araştırmacının adı soyadı bilgisi

girilir.

4.3 Koordinatör e-posta Koordinatör olarak seçilen sorumlu araştırmacının e-posta bilgisi girilir.

Tek merkezli bir araştırmada sorumlu araştırmacının e-posta bilgisi girilir.

4.4 Koordinatör telefon Koordinatör olarak seçilen sorumlu araştırmacının telefon bilgisi girilir.

Tek merkezli bir araştırmada sorumlu araştırmacının telefon bilgisi girilir.

Bölüm 2 - Araştırma Bilgileri

5 Araştırma Kapsamına Ait Bilgiler

5.1 Kapsam Araştırmanın yürütülme amacı veya amaçları aşağıdakilerden seçilir:

- Teşhis

- Tedavi

- Profilaksi

- Güvenlilik

- Etkililik

- Farmakokinetik

- Farmakodinamik

- Farmakogenetik

- Farmakoekonomik

- Diğer; yukarıda sayılanların kapsamına girmeyen araştırmalar

için seçilir ve metin alanına ilgili açıklama yazılır.

5.2 Randomizasyon Gönüllülerin araştırma kollarından birine atanma durumuna göre var ya

da yok olarak seçilir.

2 Üniversite tıp fakülteleri listede “Araştırma ve Uygulama Hastanesi”, “Araştırma ve Uygulama Merkezi” veya “Tıp Fakültesi Hastanesi”

olarak geçmektedir. Listede yer alan merkezlerin ayırt edilebilirliğinin sağlanabilmesi için çoğu merkez isminin önünde şehir adları

bulunmaktadır. Arama yaparken bu hususlar dikkate alınmalıdır. (Örnek; Ankara Hacettepe Üniversitesi Tıp Fakültesi Erişkin Hastanesi)
2 Aynı eğitim araştırma hastanesi veya üniversite hastanesi bünyesinde birden fazla araştırma merkezi bulunması (faklı anabilim

dallarının araştırma merkezi olması gibi) ve bu merkezlerden birinin koordinatör merkez olması durumunda bağlı olunan eğitim

araştırma hastanesi veya üniversite hastanesi seçilir.

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 11/44

5.3 Planlama Gönüllülerin araştırma kollarına atanma stratejisi aşağıdakilerden seçilir:

- Tek kollu

- Paralel grup

- Geri çekme (withdrawal)

- Çapraz (cross-over)

- Faktöryel

- Basket

- Umbrella

- Tekrarlı (replike)

- Yarı tekrarlı (yarı replike)

- Diğer; yukarıda sayılanların kapsamına girmeyen araştırmalar

için seçilir ve metin alanına ilgili açıklama yazılır.

5.4 Grup Araştırmanın yürütüldüğü gönüllü popülasyonuna göre erişkin ve/veya

çocuk olarak seçilir.

5.5 Körleme/Maskeleme Araştırmaya katılan taraf/tarafların, gönüllülere uygulanan müdahaleler

(araştırma ürünü/yöntemi) hakkında bilgi sahibi olmasının engellenmesi

durumuna göre aşağıdakilerden seçilir:

- Açık etiketli

- Tek kör

- Çift kör

- Çift maskeleme/sağır (double-dummy)

- Üçlü kör

- Diğer; yukarıda sayılanların kapsamına girmeyen araştırmalar

için seçilir ve metin alanına ilgili açıklama yazılır.

5.6 Kontrol tipi Araştırma ürününün/yönteminin karşılaştırılması durumuna göre

aşağıdakilerden seçilir:

- Plasebo

- Tedavisiz kontrol

- Doz karşılaştırması

- Aktif kontrol (standart tedavi)

- Tarihi kontrol

- Diğer; yukarıda sayılanların kapsamına girmeyen araştırmalar

için seçilir ve metin alanına ilgili açıklama yazılır.

5.7 Özel durum Araştırılan hastalık veya tıbbi durum ile araştırma ürününün/yönteminin

spesifik durumuna göre geçerli ise aşağıdakilerden seçilir:

- Nadir hastalık / Yetim ilaç

- Biyoteknolojik / Biyolojik ürün

- Biyobenzer ürün

6 Araştırma Alanı

6.1 Araştırma alanları Araştırmanın odak noktası olan hastalık veya tıbbi durumunun ait olduğu

araştırma alanı, açılır listeden bir veya birden fazla olacak şekilde seçilir.

6.2 Araştırılan tıbbi durum veya

hastalık

Araştırmanın odak noktası olan hastalık veya tıbbi durumunun adı girilir.

Bu alandaki bilgilerde bilimsel olarak kabul gören hastalık

sınıflandırmaları (ICD, SNOMED ve MeSH gibi) kullanılır ve kısaltma

yapılmaz.

7 Araştırmada Kullanılan Ürün/Yöntemlere Ait Bilgiler

7.1 Ürün/Yöntem adı Yeni kayıt eklenerek araştırmada kullanılan ürün/yöntemlerin adı girilir:

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 12/44

- Araştırmada kullanılan ürünler için varsa uluslararası mülkiyeti

haiz olmayan ismi (INN) ve jenerik ismi girilir, henüz INN ve

jenerik bir isme sahip olmayan ürünler için kimyasal isim, şirket

kodu veya seri numarası geçici olarak kullanılabilir. Ürüne ait

INN veya jenerik isim belirlendiğinde ilgili alan bu ismi içerek

şekilde güncellenir.

- Araştırmada kullanılan yöntemler için diğer benzer

yöntemlerden ayırt edilebilmesini sağlayabilecek yeterli

ayrıntıya sahip bir yöntem adı girilir.

- Gözlemsel çalışmalarda, hakkında bilgi toplanacak etkin

maddenin adı girilir.

7.2 Ürün/Yöntem türü Araştırmada kullanılan ürün ve yöntemlerin araştırmadaki özelliğine göre

aşağıdakilerden seçilir;

- Araştırılan ürün/yöntem

- Karşılaştırma ürünü/yöntemi

- Diğer

8 Bitiş Tarihleri ve Bütçe

8.1 Araştırma tahmini bitiş tarihi Araştırmanın ülkemizde öngörülen bitiş tarihi seçilir.

Sadece ay biliniyorsa ayın son günü seçilir.

8.2 Gönüllü alımının tahmini bitiş

tarihi

Gönüllü alımının ülkemizde öngörülen bitiş tarihi seçilir.

Sadece ay biliniyorsa ayın son günü seçilir.

8.3 Araştırma bütçesi Ülkemiz için ayrılan toplam bütçe tutarı Türk Lirası cinsinden girilmelidir.

Bölüm 3 - Merkez Bilgileri

9 Merkez Bilgileri

9.1 Araştırma merkezi adı Yeni kayıt eklenerek her bir araştırma merkezinin adı girilir.

İlk olarak koordinatör merkez olan araştırma merkezi girilmelidir.

Merkez adları hastane türlerine göre anabilim dalı, geçerli ise bilim dalı

veya klinik bilgilerini içerek şekilde yazılır.

9.2 Sorumlu araştırmacı Her bir araştırma merkezindeki sorumlu araştırmacının adı ve soyadı

girilmelidir.

Bölüm 4 – Gönüllü Bilgileri

10 Gönüllü Grubu Bilgileri

10.1 Grup Araştırmaya dâhil edilmesi planlanan gönüllü grupları aşağıdakilerden

seçilir:

- Sağlıklı

- Hasta

- Çocuk

- Gebeler, lohusa ve emziren kadınlar

- Kısıtlı

- Yoğun bakımdaki / bilinci kapalı kişiler

- Geriatrik

- Diğer; yukarıda sayılanların kapsamına girmeyen araştırmalar

için seçilir ve metin alanına ilgili açıklama yazılır.

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 13/44

11 Yaş Bilgileri

11.1 Alt sınır Araştırmanın tasarımına göre potansiyel gönüllülerin asgari yaşı, ilgili

zaman birimleri kullanılarak (hafta, ay, yaş gibi) girilir. Alt sınır olmaması

durumunda “-“ şeklinde veri girilir.

(Örneğin; 28 gün, 12 ay, 18 yaş)

11.2 Üst sınır Araştırmanın tasarımına göre potansiyel gönüllülerin azami yaşı, ilgili

zaman birimleri kullanılarak (hafta, ay, yaş gibi) girilir. Üst sınır olmaması

durumunda “-“ şeklinde veri girilir.

(Örneğin; 14 hafta, 24 ay, 89 yaş)

11.3 Yaş aralığı Araştırmaya dâhil edilmesi planlanan gönüllülere ait yaş aralıkları

aşağıdakilerden seçilir:

- 0 – 27 gün

- 28 gün – 2 yaş

- 2 – 11 yaş

- 12 – 17 yaş

- 18 – 64 yaş

- 65 yaş üstü

12 Cinsiyet Bilgileri

12.1 Cinsiyet Araştırmaya dâhil edilmesi planlanan gönüllülerin cinsiyet bilgileri erkek

ve/veya kadın olarak seçilir.

13 Gönüllü Sayısı Bilgileri

13.1 Toplam Araştırma protokolüne göre dâhil edilmesi planlanan toplam gönüllü

sayısı girilir.

Sadece ülkemizde yürütülen araştırmalarda Türkiye rakamı ile aynı

olmalıdır.

13.2 Türkiye Araştırmaya ülkemizden dâhil edilmesi planlanan gönüllü sayısı girilir.

d) Doküman Ekleme

Başvuru dosyasında yer alan dokümanlar Doküman Ekle butonuna basılarak sisteme yüklenir:

(1) Üst Yazı Ekleme

- Elektronik imzalı üst yazı sisteme yüklenir.

- Doküman yükleme tipi Üst Yazı olmalıdır.

- Klinik araştırma doküman yükleme tipi olarak Üst Yazı seçilir.

- Doküman tarihi olarak üst yazının imzalandığı tarih seçilir. Birden fazla imzalayan

olması durumunda son imza tarihi seçilir.

- Doküman versiyonu boş bırakılır.

(2) İlgili Belge Ekleme

- Tablo 1’de belirtilen başvuru dosyasında bulunması gereken belgeler, doküman

ekleme alanından sırasıyla sisteme yüklenir. Doküman yüklenirken;

 Doküman Ekle butonuna basılarak belge seçim penceresinden (dosya alanı)

pdf formatındaki doküman sisteme yüklenir.

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 14/44

 Doküman yükleme tipi Ek olmalıdır.

 Klinik araştırma doküman yükleme tipi seçilir. Klinik araştırma doküman tipi

belgelerin kategorilere ayrılmasını sağlamakta olup her bir kategoriden

birden fazla belge yüklenebilir. Klinik araştırma doküman tipleri Tablo 3’te

sıralanmaktadır.

 Sisteme yüklenen belgeler için Tablo 3’te yer alan açıklamalara göre

doküman tarihi ve varsa versiyon bilgisi girilir.

- Sisteme yüklenen belgelerin adları dokümanı tanımlayacak şekilde olmalıdır.

(Örneğin; Protokol, BGOF, AB, CV (G.ÖZTÜRK), Sigorta, ORF, Hasta Kartı gibi)

- Belgelere ait birden fazla tarih ve versiyon bilgisi yer alıyorsa (global model ve

Türkiye tarih versiyonun farklı olması gibi) ülkemizde geçerli tarih ve versiyon

bilgisi girilmelidir.

- Belgelerin tarihinin bulunması esastır. Ancak belgelere ait sadece yıl bilgisi

bulunuyorsa 01/01/YYYY şeklinde; sadece ay ve yıl bilgisi bulunuyorsa

01/AA/YYYY şeklinde; tarih bilgisi bulunması mümkün olmayan dokümanlar için

ise bu tarih, başvuru tarihi olacak şekilde seçilir. Belge üzerinde yer alan ve üst

yazıda beyan edilen gerçek tarih değerlendirmeye esas olacaktır.

Tablo 3 – Doküman Ekleme

No Klinik araştırma doküman tipi Doküman tarihi Versiyon

1 Başvuru Formu (Araştırma Özeti)
Dokümanın oluşturulduğu tarih

girilir.
Bilgi girilmez.

2 Protokol Doküman tarihi girilir. Versiyon numarası girilir.

3 Araştırma Akış Şeması3
Dokümanın oluşturulduğu tarih

girilir.
Bilgi girilmez.

4
Bilgilendirilmiş Gönüllü Olur

Formu (BGOF)
Doküman tarihi girilir. Versiyon numarası girilir.

5 Araştırma Broşürü (AB) Doküman tarihi girilir.
Versiyon numarası/Edisyon

numarası girilir.

6 Sigorta Tanzim tarihi girilir. Poliçe numarası girilir.

7 Araştırma Bütçesi Son imza tarihi girilir. Bilgi girilmez.

8 Olgu Rapor Formu (ORF) Doküman tarihi girilir. Versiyon numarası girilir.

9 Araştırma Ekibi Listesi4
Dokümanın oluşturulduğu tarih

girilir.
Bilgi girilmez.

3 Araştırma akış şeması, Başvuru Formu (Araştırma Özeti) dokümanının içerisinde sunulmaktadır. İlk başvuru sürecinde bu şemanın

güncellenmesi halinde revizyon başvuruları sırasında veya Kurumun talep etmesi durumunda şema ayrıca sunulurken bu doküman tipi

kullanılmalıdır.

4 Araştırma ekibi listesi, Başvuru Formu (Araştırma Özeti) dokümanının içerisinde sunulmaktadır. İlk başvuru sürecinde bu listenin

güncellenmesi halinde revizyon başvuruları sırasında veya Kurumun talep etmesi durumunda liste ayrıca sunulurken bu doküman tipi

kullanılmalıdır.

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 15/44

10 Özgeçmiş İmza tarihi girilir. Bilgi girilmez.

11
Biyolojik Materyal Transfer Formu

(BMTF)5

Dokümanın oluşturulduğu tarih

girilir.
Bilgi girilmez.

12 Yetkilendirme Belgesi Son imza tarihi girilir. Bilgi girilmez.

13 Gönüllü Dokümanı Dokümanın tarihi girilir. Versiyon numarası girilir.

14 Etik Kurul Kararı
Etik kurul karar formunda yer alan

karar tarihi girilir.

Etik kurul karar formunda yer

alan karar numarası girilir.

15 Diğer Dokümanın tarihi girilir. Versiyon numarası girilir.

e) Başvuru Gönderme

Başvuruyu Gönder butonuna basılarak ilk başvuru dosyası Kuruma iletilir. Başvurunun

gönderilmesi sonrasında başvuru ücretinin ödenmesi ve fiziksel evrakların (Tablo 4) Kuruma

teslim edilmesine ilişkin talimatlara uyularak başvuru resmi olarak evraklaştırılır. Her araştırma

için sistem tarafından benzersiz bir araştırma kodu (TİTCK Kodu) üretilir. Başvuru sahipleri,

söz konusu araştırmaya ilişkin tüm başvuruları bu araştırma kodu üzerinden yapacak veya bu

araştırmaya atıfta bulunan herhangi bir başvuruda bu araştırma koduna atıfta bulunacaktır.

Tablo 4 – İmzalı Olarak Sunulması Gereken Belgeler

Kurum gerekli gördüğü durumlarda fiziksel olarak sunulacak belgelerde Kurumun internet

sitesinde yayımlamak kaydıyla değişiklik yapabilir.

Aşağıda belirtilen belgelerin 5070 sayılı Elektronik İmza Kanunu’na uygun şekilde elektronik

imzalı olarak sunulması esastır. Ancak bu belgelerin elektronik imzalı olarak sunulamaması

durumunda ıslak imzalı halleri fiziksel olarak sunulabilir. Fiziksel olarak sunulacak belgeler

taranarak Elektronik Başvuru Sistemine eklenir ve Kurumun Evrak Birimine teslim edilir.

- Araştırma bütçe formu

- Sigorta belgeleri

- Yetkilendirme belgesi

- Özgeçmiş

- Protokol imza sayfası

- Sorumluluk devir/kabul belgesi

- Araştırmanın akademik amaçlı olduğuna dair belge

- İyi İmalat Uygulamaları (İİU/GMP) sertifikası/belgesi (Apostil onaylı)

Aşağıda belirtilen belgelerin ıslak imzalı hallerinin fiziksel olarak ya da tercihen elektronik

imzalı olarak sunulması gerekmektedir. Fiziksel olarak sunulacak belgeler taranarak

Elektronik Başvuru Sistemine eklenir ve Kurumun Evrak Birimine teslim edilir.

- Etik kurul kararı

5 Başvurularda Biyolojik Materyal Transfer Formlarının sunulmasına gerek bulunmamaktadır. Sadece Kurumun talep etmesi halinde

sunulacak olup bu durumda bu doküman tipi kullanılmalıdır.

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 16/44

2.3. İlk Başvuruların Takibi ve Revizyonu

İlk başvuruları listelemek, başvuruların detayını görüntülemek ya da başvuruları

düzenleyebilmek için Elektronik Başvuru Sistemi Klinik Araştırmalar Modülünde “İlk

Başvurularım” alanı kullanılır.

a) Etik Kurul Kararı Sunumu

Başvuru sahibi tarafından etik kurula ve Kuruma eş zamanlı olarak başvuru yapılabilir. Bu

nedenle başvurular sırasında etik kurul kararı Kuruma sunulamayabilir. Böyle bir durumda ilk

başvurusu yapılan bir araştırmaya ait etik kurul kararının Kuruma sunulması için;

- Elektronik Başvuru Sistemi Klinik Araştırmalar Modülünden “İlk Başvurularım”

seçilir.

- İlk Başvurularım alanında ilgili araştırmanın olduğu satırda Düzenle butonuna basılır.

- Doküman Ekleme ekranından elektronik imzalı üst yazı ve en az bir etik kurul kararı

sisteme yüklenir.

- Dokümanların yüklenmesine ilişkin 2.2(d) - Doküman Ekleme maddesindeki talimatlara

uyulur.

- Başvuruyu Gönder butonuna basılarak etik kurul kararı Kuruma iletilir. Başvurunun

gönderilmesi esnasında fiziksel evrakların (Tablo 4) Kuruma teslim edilmesine ilişkin

talimatlara uyularak başvuru resmi olarak evraklaştırılır.

b) İlk Başvurunun Revizyonu

Kurumun başvuruları değerlendirmesi neticesinde tespit edilen eksiklikler ile ihtiyaç duyulan ek

bilgi ve açıklamalar başvuru sahibine resmi yazı ile bildirilir. Bu durumda araştırma Kurum

tarafından düzenlenebilir hale getirildikten sonra ilk başvuru dosyasının revize edilebilmesi için

başvuru sahibi tarafından gerekli bilgi, belge ve açıklamalar ile revizyon başvurusunda

bulunulur:

- Elektronik Başvuru Sistemi Klinik Araştırmalar Modülünden “İlk Başvurularım”

seçilir.

- İlk Başvurularım alanında ilgili araştırmanın olduğu satırda Düzenle butonuna basılır.

- Doküman tipi olarak “İlk Başvuru Revizyon” seçilir.

- Araştırma Detayında revize edilmesi gereken bölümler Tablo 2’deki açıklamalara uygun

şekilde güncellenir.

- Dokümanların yüklenmesine ilişkin 2.2(d) - Doküman Ekleme maddesindeki talimatlara

uyulur.

- Başvuruyu Gönder butonuna basılarak revizyon başvurusu Kuruma iletilir. Başvurunun

gönderilmesi sonrasında fiziksel evrakların (Tablo 4) Kuruma teslim edilmesine ilişkin

talimatlara uyularak başvuru resmi olarak evraklaştırılır.

Revize edilmiş ilk başvuru dosyasına ait etik kurul kararlarının Kuruma iletilebilmesi için 2.3(a)

– Etik Kurul Kararı Sunumu maddesindeki talimatlara uyulur.

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 17/44

2.4. Araştırma Başvurusunun Geri Çekilmesi

Başvuru sahibi, araştırma başvurusunu değerlendirme sürecinde istediği zaman geri çekebilir.

Başvurunun geri çekilmesi için nedenleri ile birlikte Elektronik Başvuru Sistemi Genel Evrak

Başvurusu üzerinden başvuruda bulunulur.

Araştırma başvurusu geri çekildikten sonra tekrar yeni bir araştırma başvurusu olarak Kuruma

sunulabilir ancak bu husus üst yazıda belirtilmelidir.

2.5. Başvuru Dosyalarının Değerlendirilmesi ve Araştırma İzni

Değerlendirme süreci devam eden bir araştırma için ek bilgi ve doküman sunulmak isteniyorsa

nedenleri ile birlikte Kuruma Elektronik Başvuru Sistemi Genel Evrak Başvurusu üzerinden

başvuruda bulunulur. Başvuru gerekçesinin geçerli görülmesi halinde başvuru Kurum tarafından

düzenlenebilir hale getirilir ve değerlendirme süresi baştan başlatılır.

Başvurunun usulüne uygun olarak yapılması, başvuruda bulunması gereken bilgi ve belgelerde

eksiklik bulunmaması ve etik kurul kararının sunulması hâlinde başvurunun Kurum tarafından

incelenerek otuz gün içinde sonuçlandırılması esastır. Genetik olarak modifiye edilmiş

organizma taşıyan ürünler ile hücresel tedaviler veya gen tedavisi içeren ürünler kullanılarak

yürütülecek klinik araştırmalar ile sağlık beyanlı ürün/yöntem klinik araştırmalarının

değerlendirilmesinde Kurumun inceleme süresi için belirlenen süreye ilâve olarak otuz günlük

bir süre eklenebilir.

Kurum araştırmanın yürütülmesine dair olumsuz bir karar vermişse, bunu gerekçeli olarak

başvuru sahibine resmi yazı ile bildirir. Başvuru sahibi bir kereye mahsus olmak üzere kararda

belirtilen hususlarda gerekli değişiklikleri yaparak tekrar başvuruda bulunabilir veya karara

gerekçeli olarak on beş gün içinde itiraz edebilir. Bu süreçte inceleme süresi durdurulur. Talep

edilen değişiklikler yerine getirilmediğinde veya bu konuda kabul edilebilir bir gerekçe

sunulamaması hâlinde Kurum araştırmayı reddedebilir.

Kurumun araştırmaya izin vermesi halinde araştırmaya ait İlk Uygunluk Yazısı düzenlenir ve

bu resmi yazı başvuru sahibine bildirilir. Kurum, ilgili mevzuat gereği etik kurul onayı olmayan

araştırmalara izin veremez. Kurum izninin zorunlu olduğu araştırmalar, Kurumun izni olmadan

başlatılamaz.

İlk başvurulara ilişkin Kurum tarafından yapılan değerlendirme sonucu oluşturulan resmi

yazıların takibi “Elektronik Başvuru Sistemi Başvuru Listesi/Cevaplanan Başvurularım”

alanından yapılır.

Onaylanan araştırmaları listelemek ve araştırmaların detaylarını görüntülemek için Elektronik

Başvuru Sistemi Klinik Araştırmalar Modülünde “Onaylı Araştırmalarım” alanı kullanılır.

Onaylı Araştırmalarım alanında yer alan veriler sadece bilgi amaçlı olup herhangi bir onayı ifade

etmemektedir.

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 18/44

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 19/44

3. ARAŞTIRMALARDA DEĞİŞİKLİK YAPILMASI

Araştırma izni alındıktan sonra araştırmada değişiklik yapılmasına izin verilebilmektedir.

Değişiklik, var olan bilgi ve belgelerin güncellenmesi ya da yeni bilgi ve belgelerin eklenmesi

şeklinde olabilir. Araştırmada yapılacak değişiklikler önemli değişiklik başvurusu, değişiklik

başvurusu ve bilgilendirme başvurusu olarak sunulabilir. Araştırmanın yürütülmesi sırasında,

meydana gelen değişikliklerden bildirim niteliğinde olanlar ile etik kurul onayı ve/veya Kurum

izni gerektirenler İyi Klinik Uygulamaları Kılavuzu ile belirlenir.

3.1. Önemli Değişiklik Başvurusu

Araştırma izni sonrasında yapılan, gönüllülerin güvenliliği ve hakları ve/veya araştırmada elde

edilecek verilerin güvenilirliği ve geçerliliği üzerinde önemli bir etkisi olabilecek araştırmanın

herhangi bir yönüne yönelik herhangi bir değişiklik önemli değişiklik olarak tanımlanır.

Araştırmanın yürütülmesindeki önemli değişiklikler protokolden veya araştırmayı destekleyen

bilimsel dokümanlara ilişkin yeni bilgilerden kaynaklanabilir. Destekleyici, vakaları birer birer

ele almalı ve değişikliğin önemli olup olmadığını değerlendirmelidir. Önemli değişiklikler etik

kurul onayı ve Kurumun izni olmadan uygulanamaz. (Madde 3.7’de belirtilen acil güvenlik

önlemi ile madde 3.8’de belirtilen araştırmanın geçici olarak durdurulması önemli değişiklik

kapsamında olup etik kurul onayı ve Kurumun izni olmaksızın uygulanması açısından istisnai

durumlardır) (Gözlemsel İlaç Çalışmaları Kılavuzundaki hükümler saklıdır)

Tablo 5 – Önemli Değişiklik Türleri

1 Başvuru formundaki bilgilere ilişkin değişiklik

2 Araştırma protokolüne ilişkin değişiklik

3 Bilgilendirilmiş gönüllü olur formuna ilişkin değişiklik

4

Araştırma broşürüne ilişkin değişiklik (ilgili mevzuat gereğince Kurumdan onay alınması

gerekenler)

AB’de yapılan değişiklikler, bilgilendirilmiş gönüllü olur formuna veya araştırma protokolüne yansıması

gereken değişiklerse AB değişikliği için etik kurul onayı ve Kurum izni alınması gerekmektedir.

5 Bütçe formuna ilişkin değişiklik

6 Sigortaya ilişkin değişiklik (süre uzatma hariç)

7 Ülkemizden dâhil edilmesi planlanan gönüllü sayısının artışı

8 Gönüllü/hastaya verilen dokümanlara ilişkin değişiklik

9 Acil güvenlik önlemlerine ilişkin değişiklik

10 Araştırmanın geçici olarak durdurulması

11 Araştırmanın yeniden başlatılması talebi

12 Gönüllülerin güvenliği veya sağlık durumunda değişiklik

13 Araştırma ürününün kalitesine ilişkin değişiklik

14 Araştırmanın gerçekleştirilme şekli veya yönetiminde değişiklik

15 Koordinatör değişikliği (tek merkezli araştırmalarda sorumlu araştırmacı değişikliği)

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 20/44

16 İdari sorumlu değişikliği

17 Destekleyici değişikliği

18 Yasal temsilci değişikliği

19 Merkez ilavesi

20

Merkez çıkartılması/kapatılması

Merkez çıkarma/kapatma başvurularının hangi durumda önemli değişiklik kapsamında olduğu Tablo 7’de
açıklanmaktadır.

21 Araştırmaya ait temel görevlerin devrinde değişiklik

22
Diğer değişiklikler (Destekleyici tarafından önemli değişiklik olarak değerlendirilen diğer

değişiklikler)

3.2. Değişiklik Başvurusu

Tablo 6’da yer alan değişiklikler bildirim niteliğinde olup bu değişiklikler etik kurul ve Kuruma

bildirim tarihi esas alınarak uygulanabilir. Bildirim tarihlerinin farklı olması durumunda son

bildirim tarihi esas alınır. Ancak etik kurul ve/veya Kurum bu değişikliklere ilişkin düzeltme

talep edebilir veya gerekçesiyle birlikte bu değişiklikleri iptal edebilir.

Tablo 6 – Değişiklik Türleri

1
Sorumlu araştırmacıya ilişkin değişiklik

Çok merkezli araştırmalarda sorumlu araştırmacı değişikliği için bilgilendirme yapılması yeterlidir.

2

Sigorta süresinin uzatılması

Daha önce etik kurul onayı ve Kurum izni bulunan sigorta belgelerinde sigorta koşullarından herhangi biri
değiştirilmeksizin yalnızca sigorta süresinin uzatılması için bilgilendirme yapılması yeterlidir.

Sertifika/Poliçenin içeriğinde ve bağlı olduğu poliçe şartlarında herhangi bir değişiklik olmaması
gerekmektedir. Değişiklik içermesi durumunda başvuru önemli değişiklik kapsamında değerlendirilir.

3 İzinli araştırmalarda kullanılmakta olan hasta kartı/günlüğü değişikliği

4 Araştırma süresinin uzatılması

5 Gönüllü alım süresinin uzatılması

6 İlk uygunluk verildikten sonraki ORF değişikliği

7 BGOF/protokol değişikliği gerektirmeyen araştırma broşürü değişikliği

8

Ülkemizde uygulanmayacak olan ve güvenlilik bildirimine ait bilgi içermeyen belgeler

Uluslararası çok merkezli klinik araştırmalarda, ülkemizde uygulanmayacak olan ve güvenliliğe ilişkin bilgi
içermeyen Protokol, AB ve BGOF değişikliği gibi belgeler yapılan değişiklikler için bilgilendirme yapılması
yeterlidir.

3.3. Bilgilendirme Başvurusu

Madde 3.1 ve 3.2 kapsamına girmeyen ancak etik kurul ve Kurumun araştırmaya ilişkin gözetim

ve denetimini ya da araştırmanın risk/yarar dengesini etkileyebilecek olan tüm

değişiklikler/durumlar/bilgiler etik kurul ve Kuruma gecikmeksizin (uygulanmasının/elde

edilmesinin ardından en geç 15 gün içinde) bildirilmelidir.

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 21/44

3.4. Başvuru Dosyası

Başvuru dosyası üst yazı ve ilgili belgelerden oluşur. Üst yazı ve ilgili belge şablonları Kurumun

internet sitesinde yayımlanmaktadır. Söz konusu şablonlar gerektiğinde güncellenmekte olup,

başvuruda kullanılacak üst yazı ve belgelerin güncel şablonlar kullanılarak hazırlanması

gerekmektedir.

a) Üst Yazı

Kurumun internet sitesinde yayımlanan üst yazı şablonu kullanılarak hazırlanır ve yetkili kişi(ler)

tarafından elektronik olarak imzalanarak başvuru dosyasına eklenir.

Değişikliğin belirli bir araştırma ürünü için birden fazla protokolü etkilediği durumlarda, başvuru

sahibi üst yazıda bunu belirtmeli ve değişiklikten etkilenen bütün protokoller için araştırmanın

açık adını, varsa protokol numarasını içeren bir listeyi de dâhil ederek, her bir çalışma için ayrı

ayrı Kuruma başvuruda bulunmalıdır.

Üst yazıda değişikliğin detaylı gerekçesi açıklanır ayrıca geçerli durumlarda aşağıdaki bilgilere

yer verilir:

- Güncellenmiş genel risk / yarar değerlendirmesi (ayrı doküman olarak sunulabilir)

- Araştırmaya dâhil olan gönüller için olası sonuçlar,

- Araştırmadan elde edilen verilerin değerlendirmesi konusunda olası sonuçlar,

- Bilgilendirilmiş gönüllü oluru sürecini etkileyebilecek durumlar.

Kurum tarafından düzenlenmiş eksiklik yazılarına cevabi başvurularda üst yazıda aşağıdaki

bilgilere yer verilir:

- İlgili eksiklik yazısının tarihi ve giden evrak sayısı,

- Kurum tarafından talep edilen bilgi ve belgelere ilişkin cevaplar/açıklamalar,

- Cevaplar/açıklamalara ilişkin dosyanın ekindeki belgelere yapılan atıflar.

Daha önce yapılmış bir başvuru ile bağlantılı bir başvuruda, ilgili başvurunun tarih ve evrak

sayısına ilişkin bilgi ile başvuruların bağlantısına ilişkin açıklamaya üst yazıda yer verilir.

Başvuru sahibi, değişiklik için sunulan bilgilerin yeterli olduğunu ve dosya ekindeki belgelerin

mevcut bilgileri doğru şekilde yansıttığını, önerilen değişikliğin gerçekleştirilmeye uygun

olduğunu kabul ettiğini üst yazıyı imzalayarak taahhüt etmiş olur.

b) İlgili Belgeler

Halihazırda araştırmada kullanılan veya Kurumun eksiklik tespit ettiği belgelerde yapılacak

değişikliklerde; değişikliklerin gösterildiği belge ile tarih ve varsa versiyon numarası

güncellenmiş yeni belge başvuru dosyasına eklenir.

İlgili belgeler Tablo 1’de yer alan açıklamalar doğrultusunda hazırlanır.

Değişiklik türlerine göre başvuruya eklenmesi gereken belgeler Tablo 7’de yer almaktadır.

Yapılabilecek değişiklikler Tablo 7’de yer alan değişiklik türleri ile sınırlı değildir.

Islak imzalı ve fiziksel olarak sunulacak belgeler ile elektronik imzalı olarak elektronik ortamda

sunulacak belgeler Tablo 4’te açıklanmaktadır.

https://www.titck.gov.tr/faaliyetalanlari/ilac/klinik-arastirmalar
https://www.titck.gov.tr/faaliyetalanlari/ilac/klinik-arastirmalar
https://www.titck.gov.tr/faaliyetalanlari/ilac/klinik-arastirmalar

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 22/44

Tablo 7 – Önemli Değişiklik/Değişiklik Başvurularında Bulunması Gereken Belgeler

Protokol

- Değişikliklerin gösterildiği doküman

- Nihai versiyon

- Çok merkezli araştırmalarda koordinatör, tek merkezli araştırmalarda sorumlu araştırmacı

tarafından imzalanmış protokol imza sayfası

Bilgilendirilmiş Gönüllü Olur Formu (BGOF)

- Değişikliklerin gösterildiği doküman – global model (varsa)6

- Nihai versiyon – global model (varsa)6

- Değişikliklerin gösterildiği doküman

- Nihai versiyon

Araştırma Broşürü (AB)

- Değişikliklerin gösterildiği doküman

- Nihai versiyon

Sigorta

- Sigorta sertifikası

- Sigorta poliçesi

- Sigorta zeyilnameleri (varsa)

- Genel ve özel şartlar

Sigorta Süresi Uzatma

- Bir önceki döneme ait sigorta belgeleri (sertifika, poliçe, zeyilnameler)

- Sigorta sertifikası / Sigorta poliçesi / Sigorta zeyilnamesi

Araştırma Bütçesi

- Değişikliklerin gösterildiği doküman

- Nihai araştırma bütçe formu

Olgu Rapor Formu

- Değişikliklerin gösterildiği doküman

- Nihai versiyon

Gönüllü / Hasta Dokümanları

- Değişikliklerin gösterildiği doküman

- Nihai versiyon

Araştırmanın hangi aşamasında ve ne amaçla kullanılacağı, nerede kullanılacağı üst yazıda açıklanmalıdır.

Koordinatör Değişikliği

- Eski ve yeni koordinatör arasındaki sorumluluk devir/kabul belgesi

- Yeni koordinatöre ait özgeçmiş

- Yeni koordinatöre ait protokol imza sayfası

6 Global model BGOF bilgilendirme amaçlı sunulmaktadır, sunulması zorunlu değildir.

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 23/44

Kurumun internet sitesinde yer alan taslak sorumluluk devir/kabul belgesi kullanılabilir.

İdari Sorumlu Değişikliği

- Eski ve yeni idari sorumlu arasındaki sorumluluk devir/kabul belgesi

- Yeni idari sorumluya ait özgeçmiş

Kurumun internet sitesinde yer alan taslak sorumluluk devir/kabul belgesi kullanılabilir.

Sorumlu Araştırmacı Değişikliği

- Eski ve yeni sorumlu araştırmacı arasındaki sorumluluk devir/kabul belgesi

- Yeni sorumlu araştırmacıya ait özgeçmiş

Kurumun internet sitesinde yer alan taslak sorumluluk devir/kabul belgesi kullanılabilir.

Araştırma bütçe formu ve sigorta belgelerinde sorumlu araştırmacı bilgileri bulunması gerekli değildir. Bu
dokümanlarda sorumlu araştırmacı isimleri geçiyorsa bu dokümanlar güncellenir ve başvuru önemli değişiklik
başvurusu olarak sunulur.

Gönüllü Sayısı Değişikliği

- Araştırma bütçe formu (güncelleme gerekli ise)

- Sigorta (güncelleme gerekli ise)

Ülkemizden dâhil edilecek gönüllü sayısının artırılması için gerekçesiyle birlikte etik kuruldan onay ve Kurumdan
izin alınmalıdır.

Araştırma bütçe formunda gönüllü sayısı belirtilmemektedir ancak gönüllü sayısının güncellenmesiyle bütçe
formundaki miktarlar/tutarlarda değişiklik olması durumunda bütçe formu güncellenir.

Onaylı sigorta belgelerindeki gönüllü sayısının, güncellenecek gönüllü sayısı kadar veya fazlası olması durumunda
sigorta belgelerinin güncellenmesi gerekmez.

Merkez İlavesi (Eklenmesi)

- Sorumlu araştırmacı özgeçmişi

- Araştırma bütçe formu (güncelleme gerekli ise)

- Sigorta (güncelleme gerekli ise)

Sigorta belgelerinde merkez bilgilerine ilişkin bilgiler varsa sigorta belgeleri güncellenir.

Merkez Çıkarma/Kapatma

Merkez çıkarma/kapatma başvurularında, başvuru sahibi tarafından Araştırma Detayı ekranında yer alan Merkez

Listesi güncellenmez. Modül üzerindeki kapatma/çıkarma işlemleri Kurum tarafından yapılır. Merkezlerin durumu

“Onaylı Araştırmalarım” ekranından takip edilebilir.

Kurum tarafından araştırmanın yürütülmesine izin

verilmesine rağmen açılamamış merkezin

araştırmadan çıkarılması

Başvuru bilgilendirme olarak yapılabilir.

Araştırma bütçesi ve sigorta belgelerinin

güncellenmesi gerekli değildir.

Merkez açılışı yapılmış ancak gönüllü taranmamış

ve gönüllü alımı gerçekleştirilmemiş merkezin

kapatılması

Başvuru bilgilendirme olarak yapılabilir.

Araştırma bütçesi ve sigorta belgelerinin

güncellenmesi gerekli değildir.

Gönüllü taranmış ve/veya gönüllü alımı

gerçekleştirilmiş ancak aktif gönüllüsü (takip

döneminde olanlar da dâhil) bulunmayan

merkezin kapatılması

Başvuru bilgilendirme olarak yapılabilir.

Araştırma bütçesi ve sigorta belgelerinin

güncellenmesi gerekli değildir.

https://www.titck.gov.tr/faaliyetalanlari/ilac/klinik-arastirmalar
https://www.titck.gov.tr/faaliyetalanlari/ilac/klinik-arastirmalar
https://www.titck.gov.tr/faaliyetalanlari/ilac/klinik-arastirmalar

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 24/44

Aktif gönüllüsü (takip döneminde olanlar da

dâhil) bulunan merkezin kapatılması

Başvuru önemli değişiklik olarak yapılır.

Gönüllülerin durumu ve merkezde kalan ürünlerin

ne yapılacağı hakkında bilgi üst yazıya eklenir.

Araştırma bütçesi ve sigorta belgelerinin

güncellenmesi gerekli değildir.

Destekleyici Değişikliği

Tüm dokümanlar kontrol edilmelidir. Destekleyici değişikliğine istinaden güncellenen dokümanlar başvuru

dosyasına eklenir. Geçerliliğini koruyan dokümanlar için söz konusu dokümanların kullanılacağına dair

beyan/taahhüt bu dokümanları belirtir liste ile birlikte yeni destekleyici tarafından imzalanarak başvuru dosyasına

eklenir.

- Eski ve yeni destekleyici arasındaki devir belgesi

- Güncellenen dokümanlar

- Geçerliliğini koruyan dokümanlar için taahhüt (gerekli ise)

Yasal Temsilci Değişikliği

- Sözleşmeli araştırma kuruluşu yetkilendirme belgesi

- Değişikliğe bağlı olarak güncellenmesi gereken dokümanlar (araştırma bütçesi, sigorta vb.)

Araştırmanın Geçici Durdurulması

Araştırmanın geçici durdurulmasına ilişkin asgari olarak aşağıdaki bilgileri içeren belge:

(ayrı belge olarak sunulmuyorsa veya ilgili belgede gerekli bilgiler bulunmuyorsa eksik hususlar üst

yazıda açıklanır)

- Geçici durdurmanın tarihi (gün, ay, yıl olarak),

- Geçici durdurmanın nedenleri,

- Araştırmanın durdurulduğu sırada tedavi görmeye devam eden gönüllü sayısı ve merkezlere

göre dağılımı,

- Geçici durdurma sırasında tedavi gören gönüller için yapılacak işlemler,

- Geçici durdurmanın sonuçlarının değerlendirilmesi ve alınacak aksiyonlar,

- Genel risk/yarar değerlendirmesi,

- Araştırma merkezleri ve gönüllülerde kalan araştırma ürünleri için yapılacak işlemler ve

alınacak aksiyonlar.

Araştırmanın Yeniden Başlatılması Talebi

Araştırmanın yeniden başlatma talebine ilişkin asgari olarak aşağıdaki bilgileri içeren belge:

(ayrı belge olarak sunulmuyorsa veya ilgili belgede gerekli bilgiler bulunmuyorsa eksik hususlar üst

yazıda açıklanır)

- Araştırmanın Kurumun yeniden başlatmaya izin verdiği tarihten ileri bir tarihte başlatılması

planlanıyorsa, planlanan yeniden başlatma tarihi (gün, ay, yıl olarak),

- Yeniden başlatma talebinin gerekçesi,

- Geçici durdurma sonrasında alınan aksiyonlar ve sonuçları,

- Genel risk/yarar değerlendirmesi.

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 25/44

3.5. Başvuru Yapılması

Hazırlanan başvuru dosyası ile Kuruma yapılacak değişiklik/bilgilendirme başvuruları

Elektronik Başvuru Sistemi üzerinden yapılır:

a) Elektronik Başvuru Sistemi Klinik Araştırmalar Modülünden “Değişiklik/Bilgilendirme”

işlemi seçilir.

b) Araştırma sorgulama ekranında araştırma kodu aranarak başvuru yapılacak ilgili araştırma

bulunur.

c) Doküman Tipi alanından başvuruya uygun başvuru doküman tipi seçilir. Bu seçim başvuru

ücretinin belirlenmesi için gereklidir. Başvuru ücreti ödenmesi gerekliliği belirtilen başvuruların

değerlendirilebilmesi için Kurumun internet sitesinde yayımlanan doğru başvuru ücretinin

ödenmesi gerekmektedir. Uzmanlık tezleri veya akademik amaçlı araştırmalar için başvuru ücreti

talep edilmez.

- Önemli değişiklik ve değişiklik ve/veya bilgilendirme başvurularının birleştirilmesi

durumunda başvuru doküman tipi olarak ilgili önemli değişiklik başvurusu seçilir.

- Değişiklik ve bilgilendirme başvurularının birleştirilmesi durumunda başvuru doküman

tipi olarak ilgili değişiklik başvurusu seçilir.

- Kurumun tespit ettiği eksikliklere istinaden yapılan başvurular için başvuru doküman tipi

olarak “Eksiklik Cevap” seçilir. Ancak başvurunun eksiklik cevabı dışında herhangi bir

önemli değişiklik ve/veya değişiklik başvurusu içermesi durumunda ilgili başvuru

doküman tipi seçilir.

d) Önemli Değişiklik Listesi ve Değişiklik Listesinden uygun değişiklik türleri (Tablo 5 ve

Tablo 6) seçilir.

e) Değişiklik gerekçesi ilgili alana girilir.

f) Yapılan değişiklik, Araştırma Detayında bir güncelleme gerektiriyorsa ilgili bölümler

güncellenir. Araştırma detayı ekranına Tablo 2’de yer alan açıklamalar doğrultusunda bilgiler

girilir. Önemli Değişiklik Listesi ve Değişiklik Listesinde seçilen değişiklik türlerine göre bu

ekran değiştirilebilir hale gelmektedir. Seçilen türlerden herhangi biri Araştırma Detayı ekranını

etkilemiyorsa bu ekran salt okunur olarak görüntülenir. Araştırma detayı ekranında değişiklik

yapılacak ise Önemli Değişiklik Listesinde yer alan “Başvuru formundaki bilgilere ilişkin

değişiklik” seçilmelidir.

g) Başvuru dosyasındaki üst yazı ve ilgili belgeler, dokümanların yüklenmesine ilişkin 2.2(d) -

Doküman Ekleme maddesindeki talimatlara uyularak sisteme yüklenir.

h) Başvuruyu Gönder butonuna basılarak başvuru dosyası Kuruma iletilir. Başvurunun

gönderilmesi esnasında başvuru ücretinin ödenmesi ve fiziksel evrakların (Tablo 4) Kuruma

teslim edilmesine ilişkin talimatlara uyularak başvuru resmi olarak evraklaştırılır.

3.6. Değişikliklerin Değerlendirilmesi

Başvurunun usulüne uygun olarak yapılması, başvuruda bulunması gereken bilgi ve belgelerde

eksiklik bulunmaması durumunda başvurunun Kurum tarafından incelenerek otuz gün içinde

sonuçlandırılması esastır.

Kurumun başvuruya ilişkin değerlendirmesi resmi yazı ile başvuru sahibine bildirilir.

Değerlendirme sonucunda başvuruya ilişkin eksiklik tespit edilmesi; bilgi, belge ve aksiyon talep

https://ebs.titck.gov.tr/
https://www.titck.gov.tr/dinamikmodul/70

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 26/44

edilmesi durumunda ilgili talepler destekleyici veya yasal temsilcisi tarafından tamamlanarak

Kuruma gerekli açıklama ve belgeler ile başvuruda bulunulur. Başvuruların reddedilmesi

başvuru sahibinin değişiklik başvurusunu yeniden sunma hakkını ortadan kaldırmaz.

Değişikliklere ilişkin Kurum tarafından yapılan değerlendirme sonucu oluşturulan resmi

yazıların takibi “Elektronik Başvuru Sistemi Başvuru Listesi/Cevaplanan Başvurularım”

alanından yapılır.

3.7. Acil Güvenlik Önlemi

Araştırmanın yürütülmesi veya araştırma ürününün geliştirilmesi sırasında ortaya çıkan yeni

durumların gönüllülerin güvenliğini etkilemesi muhtemel ise destekleyicinin veya sorumlu

araştırmacının ortaya çıkabilecek bu duruma karşı gönüllüleri korumak için uygun acil güvenlik

önlemleri alması gerekebilir. Bu güvenlik önlemleri etik kuruldan onay ve Kurumundan izin

alınmadan da uygulanabilir. Destekleyici veya destekleyicinin yasal temsilcisi, gelişen acil

güvenlik durumunu, gelişebilecek yeni durumları, bunlara karşı alınan önlemleri etik kurula ve

Kuruma 15 gün içerisinde bildirir. Acil güvenlik önlemine ilişkin başvuru önemli değişiklik

kapsamındadır. (Tablo 5 – No.9)

3.8. Araştırmanın Geçici Olarak Durdurulması

Destekleyici, araştırmayı durdurduğunda (yeni gönüllülerin araştırmaya alınmasının

durdurulması veya araştırmanın uygulama safhasında olan gönüllülerin tedavisinin kesilmesi

gibi), bu durumu etik kurula ve Kuruma 15 gün içerisinde bildirir. Kurum araştırmanın yeniden

başlatılmasına izin vermedikçe araştırma yeniden başlatılamaz. Araştırmanın geçici olarak

durdurulması ve yeniden başlatılması talebine ilişkin başvurular önemli değişiklik

kapsamındadır. (Tablo 5 – No.10/11) (Tablo 7)

Destekleyicinin geçici durdurma kararından sonra araştırmanın erken sonlandırılması

kararlaştırılırsa “Sonlanım Bildirimi” yapılır.

3.9. Başvuru Sahibi Değişikliği

Başvurular, gerçek veya tüzel kişi olan destekleyici tarafından ya da destekleyicinin

görevlendireceği Türkiye’de ikamet eden sözleşmeli araştırma kuruluşu (destekleyicinin yasal

temsilcisi) tarafından Kuruma yapılır. Başvuru sahibinin değişmesi durumunda yeni başvuru

sahibi Elektronik Başvuru Sistemi Genel Evrak Başvurusu üzerinden başvuruda bulunur. (Tablo

5 – No.17/18) (Tablo 7) Kurumun değerlendirmesi neticesinde araştırma sistem üzerinde yeni

başvuru sahibine tanımlanır.

3.10. Araştırmanın Başlatılamaması

Kurum tarafından izin verilmesine rağmen izin tarihini takip eden doksan gün içerisinde bir

araştırma başlatılamamış ise başlatılamama gerekçesi Madde 3.3’e uygun olarak Kuruma

bildirilir. Bu durumun devam etmesi halinde her doksan günlük periyotta bilgilendirme

başvurusu tekrarlanır. Kurum araştırmanın makul sürede başlatılamayacağına dair gerekçeye

sahip ise Madde 5’te belirtildiği üzere araştırmayı sonlandırarak araştırma iznini iptal edebilir.

Araştırma izninin iptal edilmesi halinde başvuru tekrar yeni bir araştırma başvurusu olarak

Kuruma sunulabilir ancak bu husus üst yazıda belirtilmelidir.

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 27/44

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 28/44

4. BİLDİRİMLER

Bildirimlerin Kuruma düzenli olarak iletilmesinden başvuru sahibi sorumludur. Tablo 8’de yer

alan bildirim türlerindeki bildirimler Elektronik Başvuru Sistemi Klinik Araştırmalar Modülünün

“Bildirim Başvurusu” alanından yapılır.

Tablo 8 – Bildirim Türleri

1 Yıllık Bildirim

2 Sonlanım Bildirimi

3 Güvenlilik Bildirimi: CAO/SUSAR Bildirimi

4 Güvenlilik Bildirimi: SUSAR 6 Aylık Sıralı Liste Bildirimi

5 Güvenlilik Bildirimi: Yıllık Güvenlilik Raporu (ASR) Bildirimi

6 Güvenlilik Bildirimi: Geliştirme Güvenlilik Güncelleme Raporu (DSUR) Bildirimi

7 Tarih Bildirimi: Başlama Tarihi Bildirimi

8 Tarih Bildirimi: İlk Gönüllü İlk Vizit Tarihi Bildirimi

9 Tarih Bildirimi: Gönüllü Alımı Sonlanım Tarihi Bildirimi

10 Personel Görevlendirme Bildirimi: Yardımcı Araştırmacı

11 Personel Görevlendirme Bildirimi: Araştırma Eczacısı

12 Personel Görevlendirme Bildirimi: Araştırma Hemşiresi

13 Personel Görevlendirme Bildirimi: İzleyici

14 Personel Görevlendirme Bildirimi: Katılımcı Hekim

15 Personel Görevlendirme Bildirimi: Saha Görevlisi

16 Personel Görevlendirme Bildirimi: Veri Giriş Destek Personeli

17 Personel Görevlendirme Bildirimi: Diğer

18 Araştırma Sonuç Raporu Bildirimi

19
Personel Görevlendirme Sonlanım Bildirimi

(No:10 – 17’de belirtilen personel görevlendirme bildirimlerine ait)

4.1. Başlama Tarihi Bildirimi

Ülkemizdeki araştırma merkezlerinden ilkinin gönüllü almak üzere açıldığı tarih (başlatma

vizitinin yapılması) araştırmanın başlangıç tarihidir. Bu tarih, 15 gün içerisinde Kuruma bildirilir.

Hangi merkezin açıldığı bildirimde açıklanır. Bildirime ilişkin elektronik imzalı üst yazı sisteme

yüklenir.

4.2. İlk Gönüllü İlk Vizit Tarihi Bildirimi

Araştırmada ülkemizdeki ilk gönüllünün ilk vizit tarihi 15 gün içerisinde Kuruma bildirilir. Bu

gönüllünün hangi merkezde olduğu bildirimde açıklanır. Bildirime ilişkin elektronik imzalı üst

yazı sisteme yüklenir.

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 29/44

4.3. Gönüllü Alımının Sonlanım Tarihi Bildirimi

Araştırmada ülkemizdeki gönüllü alımının sonlandırıldığı tarih 15 gün içerisinde Kuruma

bildirilir. Gönüllü alımının tekrar başlatılabilmesi için Kuruma başlatma gerekçesi ile birlikte

başvuru yapılır (Tablo 7). Bildirime ilişkin elektronik imzalı üst yazı sisteme yüklenir.

4.4. Yıllık Bildirim (İlerleme Raporu)

Araştırmaların ilerleme durumları yıllık bildirimler ile takip edilmektedir. Araştırmalarda yapılan

yıllık bildirimler takvim yılı esas alınarak takip eden bir sonraki yılın 31 Ocak tarihine kadar

bildirilir. (Örneğin 01.01.2018 – 31.12.2018 tarih aralığını kapsayan yıllık bildirimin 31 Ocak

2019 tarihine kadar yapılması gerekmektedir.) Kurum gerekli gördüğü durumlarda Kurumun

internet sitesinde yayımlamak kaydıyla yıllık bildirim takvimini değiştirebilir. Kurum ve/veya

etik kurul araştırmanın niteliğine göre daha kısa aralıklarla bildirim (ilerleme raporu) yapılmasını

talep edebilir. Yıllık bildirimler araştırma sonlanana kadar yapılmalıdır.

Tablo 9 – Yıllık Bildirim Modül İşlemleri

1 Bildirim süre başlangıç Sistem tarafından verilir, veri girişine kapalıdır.

2 Bildirim süre bitiş Devam eden araştırmalar için ilgili yılın 31 Aralık tarihi seçilir.

3

Araştırma ürününün terapötik

etkinliğinin veya incelenen diğer

etkinliklerinin bildirim süresi

içindeki gözlemlere göre

değerlendirmesi

İyi, Orta, Zayıf ya da Bilinmiyor olarak seçilir.

4 Araştırmacı ödemesi

Bildirim tarihi aralığında araştırmacılar adına araştırma merkezlerine

yapılan toplam ödeme miktarı girilir.

TL cinsinden belirtilir.

5 Araştırma merkezi ödemesi

Bildirim tarihi aralığında araştırma merkezlerine yapılan araştırmacı

ödemeleri hariç toplam ödeme miktarı girilir.

TL cinsinden belirtilir.

6

Bildirimin kapsadığı tarih

aralığında araştırma için

ülkemizde harcanan toplam

bütçe tutarı

Toplam bütçe tutarı; bildirim tarihi aralığında araştırma ürünü,

karşılaştırma ürünü, premedikasyon ve kurtarma ilaçları bedelleri,

araştırmacı ödemeleri, tetkik ve diğer tedavi bedelleri, gerekli teçhizat

bedelleri, saha görevlisi hizmet alımı bedelleri, gümrük ve ithalat

ödemeleri gibi ülkemizde ilgili araştırmaya ait yapılan tüm ödemeleri

kapsar.

TL cinsinden belirtilir.

7 Açıklama

Araştırma ürünleri ile ilgili olarak bildirim süresi içinde yapılan etkililik

değerlendirmesi varsa belirtilir.

Varsa, araştırmaya ilişkin açıklanmasında fayda görülen hususlar

belirtilir.

8 Gönüllü sayısı bilgileri

Araştırmanın başlamasından itibaren bildirimin bitiş tarihine kadar

araştırma kapsamında taranan, dâhil edilen, ayrılan ve araştırmayı

tamamlayan gönüllü sayıları merkez bazında girilir.

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 30/44

9 Advers olay sayısı bilgileri

Bildirimin kapsadığı tarih aralığında ve araştırma boyunca gerçekleşen

ülkemizdeki Ciddi Advers Olay / Reaksiyon ve Şüpheli Beklenmeyen

Ciddi Advers Reaksiyon (SUSAR) rakamları girilir.

10 Doküman ekleme Elektronik imzalı üst yazı sisteme yüklenir.

4.5. Personel Görevlendirme Bildirimleri

Araştırma ile ilgili görevlendirmelerden bildirim niteliğinde olanlar ile karar ve izin gerektirenler

İyi Klinik Uygulamaları Kılavuzu ile belirlenir. Araştırmanın yürütülmesine yardım etmek üzere

araştırma hemşiresi, saha görevlisi, yardımcı araştırmacı, izleyici, eczacı veya nitelikli bir kişi

Kurumu ve etik kurulu bilgilendirmek koşulu ile görevlendirilebilir. İlgili personel etik kurul ve

Kuruma bildirim tarihi itibarı ile veya başvuruda belirtilmesi durumunda bildirim tarihinden

sonraki bir tarihte görevine başlayabilir. Bildirim tarihlerinin farklı olması durumunda son

bildirim tarihi esas alınır. Ancak bildirim niteliğinde olan görevlendirmeleri Kurum veya etik

kurul gerekirse gerekçesiyle birlikte iptal edebilir.

Tablo 10 – Personel Görevlendirme Bildirimleri Modül İşlemleri

1 Görevli olduğu merkez(ler)
Araştırmada görevlendirilen personelin görev yapacağı merkez veya

merkezler açılır listeden seçilir.

2 TC kimlik no

Araştırmada görevlendirilen personele ait TC kimlik numarası ile

sorgulama yapılır; sorgulama sonucunda TC Kimlik No, Ad ve Soyad

bilgileri sistemde görüntülenir.

TC kimlik numarası ile bildirim yapılması tercih edilmelidir.

3
Telefon numarası

E-posta adresi
Araştırmada görevlendirilen personelin güncel iletişim bilgileri yazılır.

4
Görev yaptığı kurum/kuruluş

Bağlı olduğu kurum/kuruluş

Araştırmada görevlendirilen personelin görev yaptığı veya bağlı

bulunduğu kurum/kuruluş adı yazılır.

5 Mezun olduğu üniversite/fakülte Araştırmada görevlendirilen personelin eğitim bilgileri yazılır.

6 Akademik unvan

Araştırmada görevlendirilen personelin varsa akademik unvanı açılır

listeden seçilir. “Diğer” seçilmesi durumunda metin alanına ilgili unvan

yazılır.

7 İKU eğitimi

Araştırmada görevlendirilen personelin İyi Klinik Uygulamaları/Klinik

Araştırma Eğitimi var ise ilgili kutu işaretlenir. Eğitime ilişkin bilgiler

yazılır;

- Eğitimin adı,

- Eğitimin tarihi (bir günden fazla süren eğitimler için başlangıç

tarihi seçilir),

- Eğitimin alındığı Kurum (eğitimi düzenleyen Kurum) ismi,

- Gerekli ise, açıklama.

8
Personelin görev aldığı diğer

araştırmalar

Araştırmada görevlendirilen personelin görev aldığı diğer klinik

araştırmalar protokol kodu-TİTCK kodu belirtilecek şekilde yazılır.

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 31/44

9 Açıklama
Varsa, görevlendirmeye ilişkin açıklanmasında fayda görülen hususlar

belirtilir.

10 Saha Görevlisi Görevlendirme Bildirimi

Saha görevlisi görevlendirme bildirimlerinde;

- Görevlendirilen saha görevlisi, destekleyicisi farklı olan araştırmalarda görev alıyor ise ilgili kutu

işaretlenir ve gerekçesi belirtilir.

- Görevlendirilen saha görevlisi, beşten fazla sorumlu araştırmacı ile çalışıyor ise ilgili kutu işaretlenir ve

gerekçesi belirtilir.

- Görevlendirilen saha görevlisi, araştırma merkezi personeli ise aşağıdaki belgeler sisteme yüklenir:

 Merkez Organizasyon Yönetimi Hizmeti İçin Koordinatör/Sorumlu Araştırmacının Saha Görevlisi

Talep Formu

 Görev Kabul Belgesi

 Saha Görevlisi Projeleri Güncel Durum Tablosu

- Görevlendirilen saha görevlisi sözleşmeli araştırma kuruluşu personeli ise aşağıdaki belgeler sisteme

yüklenir:

 Merkez Organizasyon Yönetimi Hizmeti İçin Koordinatör/Sorumlu Araştırmacının Saha Görevlisi

Talep Formu

 Sözleşmeli Araştırma Kuruluşu Şirket İçi Yetkilendirme Belgesi

 Sözleşmeli Araştırma Kuruluşu Şirket İçi Görev Kabul Belgesi

 Saha Görevlisi Projeleri Güncel Durum Tablosu

11 Veri Giriş Destek Personeli Görevlendirme Bildirimi

Veri giriş destek personeli görevlendirme bildirimlerinde;

- Görevlendirilen veri giriş destek personeli araştırma merkezi personeli ise aşağıdaki belgeler sisteme

yüklenir:

 Veri Girişi Destek Hizmeti İçin Koordinatör/Katılımcı Hekim Veri Girişi Destek Personeli Talep

Formu

 Görev Kabul Belgesi

- Görevlendirilen veri giriş destek personeli sözleşmeli araştırma kuruluşu personeli ise aşağıdaki belgeler

sisteme yüklenir:

 Veri Girişi Destek Hizmeti İçin Koordinatör/Katılımcı Hekim Veri Girişi Destek Personeli Talep

Formu

 Sözleşmeli Araştırma Kuruluşu Şirket İçi Yetkilendirme Belgesi

 Sözleşmeli Araştırma Kuruluşu Şirket İçi Görev Kabul Belgesi

12 Doküman

Elektronik imzalı üst yazı sisteme yüklenir.

İlgili dokümanlar sisteme yüklenir.

(No:10-11’de belirtilen dokümanların yüklenmesi zorunludur)

Araştırmada görevlendirilen personellerin görevinin sonlanması halinde Elektronik Başvuru

Sistemi Klinik Araştırmalar Modülü üzerinden “Personel Görevlendirme Sonlanım Bildirimi”

yapılır:

- İlgili kişi ve görevlendirmeye ait evrak sayısı açılır listeden seçilir.

- Görev sonlanım tarihi girilir.

- Başvuruya ilişkin elektronik imzalı üst yazı sisteme yüklenir.

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 32/44

4.6. Güvenlilik Bildirimleri

Destekleyici araştırma ürünlerinin güvenlilik bakımından sürekli olarak değerlendirilmesinden

sorumludur. Destekleyici bireysel vaka raporlamalarını, bütün güvenlilik güncellemelerini ve

periyodik raporları ilgili mevzuat gereğince Kuruma sunmalıdır. İlaç ve Biyolojik Ürünlerin

Klinik Araştırmaları Hakkında Yönetmeliğin 5’nci bölümünde güvenlilik bildirimlerine ilişkin

destekleyicinin ve araştırmacıların sorumlukları tanımlanır. Ayrıca araştırmalarda meydana

gelen advers olay veya reaksiyon raporlarının toplanması, doğrulanması, bildirimi ve kod kırılma

yöntemleri hakkında rehberlik sunmak amacıyla Klinik Araştırmalarda Güvenlilik Bildirimlerine

İlişkin Kılavuz yayımlanmıştır.

Destekleyici, araştırmacılar tarafından kendisine rapor edilen tüm advers olaylara ait kayıtları

ayrıntılı olarak tutar. Bu kayıtlar talep edildiği takdirde Kuruma sunulur.

Tablo 11 – Güvenlilik Bildirimleri

No Tür Bildirim Zamanı Açıklama

1

Ölümle neticelenmiş veya

hayatı tehdit edici şüpheli

beklenmeyen ciddi advers

reaksiyonlar (SUSAR)

7 gün içinde
Güvenlilik Bildirimi: CAO/SUSAR Bildirimi

seçilerek bildirim yapılır.

2

Diğer şüpheli

beklenmeyen ciddi advers

reaksiyonlar (SUSAR)

(No:1 de belirtilenler hariç

SUSAR)

15 gün içinde

Güvenlilik Bildirimi: CAO/SUSAR Bildirimi

seçilerek bildirim yapılır.

No:1 kapsamına girmeyen SUSAR’ların daha

sonra ölümle neticelenmiş veya hayatı tehdit

edici şüpheli beklenmeyen ciddi advers

reaksiyon haline gelmesi durumunda yedi gün

içinde tekrar SUSAR bildirimi yapılır. Böyle bir

durumda sistem tarafından verilen ilk bildirim

numarası (takip no) takip bildirimi alanlarında

belirtilir.

3
No:1 için tamamlama

raporu
8 gün içinde

Güvenlilik Bildirimi: CAO/SUSAR Bildirimi

seçilerek bildirim yapılır.

No:1 SUSAR’lar için yapılan ilk bildirimde

bilgilerin tam olmaması durumunda ek sekiz

gün içinde tam raporun bildirimi yapılır. Böyle

bir durumda sistem tarafından verilen ilk

bildirim numarası (takip no) takip bildirimi

alanlarında belirtilir.

4
No:1 ve No:2 için takip

raporu
15 gün içinde

Güvenlilik Bildirimi: CAO/SUSAR Bildirimi

seçilerek bildirim yapılır.

Daha önce bildirilen bir SUSAR hakkında ek

bilgiler elde edildiğinde bu bilgiler 15 gün

içinde takip raporu şeklinde bildirilir. Takip

raporlarında sistem tarafından verilen ilk

bildirim numarası (takip no) ve kaçıncı takip

bildirimi olduğu takip bildirimi alanlarında

belirtilir.

5 SUSAR sıralama listesi

En az 6 ayda bir

Veri kilitleme

noktasından sonra 60

gün içinde

Destekleyicinin önemli ana konuları vurgulayan

kısa bir raporu ile birlikte araştırma ürünüyle

ilgili olarak aynı destekleyicinin yürüttüğü gerek

ülkemizdeki gerekse diğer ülkelerdeki başka

araştırmalarda ortaya çıkan SUSAR’lar, ülkemiz

https://www.titck.gov.tr/mevzuat/2148
https://www.titck.gov.tr/mevzuat/2148

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 33/44

dışındaki spontan bildirimler, bilimsel bir

yayında tanımlanmış olan SUSAR'lar veya

destekleyiciye bir başka düzenleyici makam

tarafından aktarılmış olan SUSAR’ları sıralama

listesi şeklinde en az 6 (altı) ayda bir

raporlanmalıdır. Raporlama zamanı, Kurumun

araştırmaya verdiği ilk iznin tarihiyle başlar ve

araştırmanın sona erdirilmesi ile tamamlanır.

6
Yıllık güvenlilik raporu

(ASR)

Yılda bir kez

Veri kilitleme

noktasından sonra 70

gün içinde

Kurum gerekli gördüğü durumlarda veya kısa

süreli araştırmalarda daha kısa sürede de rapor

isteyebilir.

7 Geliştirme güvenlilik

güncelleme raporu (DSUR)

Yılda bir kez

Veri kilitleme

noktasından sonra 60

gün içinde

Kurum gerekli gördüğü durumlarda veya kısa

süreli araştırmalarda daha kısa sürede de rapor

isteyebilir.

DSUR sunulduğu durumlarda yıllık güvenlilik

raporu sunulmasına gerek yoktur.

Tablo 12 – Güvenlilik Bildirimleri Modül İşlemleri

1 CAO/SUSAR Bildirimi

- CAO/SUSAR’ın meydana geldiği merkez, açılır listeden

seçilir.

- CAO/SUSAR’ın meydana geldiği gönüllü kodu yazılır.

- Yapılan bildirim takip bildirimi ise ilk bildirime ait sistem

tarafından verilen takip no yazılır. Eğer ilk bildirim ise “0”

yazılır.

- Kaçıncı takip bildirimi olduğu yazılır.

- Elektronik imzalı üst yazı sisteme yüklenir.

- Advers olay formu/CIOMS formu sisteme yüklenir. (İngilizce

olarak sunulabilir)

- Araştırmada meydana gelen daha önceki CAO/SUSAR

bildirimlerine ait özet tablo sisteme yüklenir.

2 SUSAR 6 Aylık Sıralı Liste Bildirimi

- Sıralama listesinin başlangıç ve bitiş tarihi seçilir.

- Elektronik imzalı üst yazı sisteme yüklenir.

- Sıralama listesi sisteme yüklenir. (İngilizce olarak sunulabilir)

- Özet rapor sisteme yüklenir. (İngilizce olarak sunulabilir)

3 Yıllık Güvenlilik Raporu (ASR) Bildirimi

- Yıllık güvenlilik raporunun başlangıç ve bitiş tarihi seçilir.

- Elektronik imzalı üst yazı sisteme yüklenir.

- ASR sisteme yüklenir. (İngilizce olarak sunulabilir)

4
Geliştirme Güvenlilik Güncelleme Raporu

(DSUR) Bildirimi

- Geliştirme güvenlilik güncelleme raporunun başlangıç ve

bitiş tarihi seçilir.

- Elektronik imzalı üst yazı sisteme yüklenir.

- DSUR sisteme yüklenir. (İngilizce olarak sunulabilir)

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 34/44

4.7. Erken Sonlanım

Araştırma protokolünde araştırmanın sona erdirilmesi ile ilgili hususları belirten bir bölüm yer

almalıdır. Araştırmada yer alan son gönüllünün son ziyaret tarihi, araştırmanın sona erdirilmesi

olarak tanımlanabilir. Herhangi bir istisnai durum, protokolde gerekçelendirilmelidir. Protokolde

araştırmanın tamamlanması için belirtilen şartlar yerine getirilmeden önce herhangi bir sebepten

ötürü araştırmanın zamanından önce sona ermesi erken sonlanım olarak tanımlanır. Destekleyici

izin almış bir araştırmayı başlatmamaya, geçici durdurma kararı verdiği bir araştırmayı tekrar

başlatmamaya veya herhangi bir sebepten dolayı yürüyen bir araştırmanın zamanından önce

sonlandırılmasına karar verirse erken sonlanım bildirimi yapılır. Erken sonlanım bildirimi

“Sonlanım Bildirimi” işlemi seçilerek gerçekleştirilir. Bu bildirimde araştırmayı başlatmama

veya sona erdirme nedenleri ile araştırmaya alınmış olan gönüllülerin tedavisinin idamesine

ilişkin tedbirler açıklanır.

Araştırma erken sona erdirildiğinde, klinik araştırma raporunun sonunda asgari aşağıdaki bilgiler

sunulmalıdır:

- Araştırmanın zamanından önce bitirilmesine ilişkin gerekçe,

- Araştırma sona erdirildiğinde halen tedavi gören gönüllü/hasta sayısı,

- Araştırma sona erdirildiğinde tedavi gören gönüllü/hastalar için önerilen gönüllü/hasta

yönetimi,

- Araştırma sonuçlarının değerlendirilmesi.

4.8. Sonlanım Bildirimi

Araştırmanın sonlanımı, protokole göre araştırmanın tamamlanarak ülkemizdeki tüm

merkezlerin kapatıldığı tarih olarak tanımlanır. Sonlanım bildirimi 90 gün içerisinde etik kurula

ve Kuruma yapılır.

Tablo 13 – Sonlanım Bildirimi Modül İşlemleri

1 Araştırmanın erken sonlanması
Madde 4.7’de açıklanan erken sonlanım yapılması durumunda “Erken

sona erdi” işaretlenir.

2 Sonlanım tarihi Araştırmanın sonlandırıldığı tarih seçilir.

3 Sonlandırma nedeni

Araştırmanın erken sonlandırılması durumunda ayrıntılı olarak açıklanır.

Araştırmanın protokole göre öngörülen şekilde tamamlanması

durumunda açıkça belirtilir.

4
Araştırma sona erdiği zaman

tedavi görmeye devam eden

gönüllü sayısı

Araştırmanın erken sonlandırılması durumunda tedavi görmeye devam

eden gönüllü sayısı bilgisi girilir.

5
Tedavi görmeye devam eden

gönüllerin tedavileri ile ilgili

önerilen işlemler

Araştırmanın erken sonlandırılması durumunda tedavi görmeye devam

eden gönüllüler için alınacak tedbirler açıklanır.

6
Uluslararası bir araştırma ise

araştırmanın sona erdiği ülkeler

Uluslararası bir araştırmada ülkemizle birlikte araştırmanın

sonlandırıldığı diğer ülkeler belirtilir. Tüm ülkelerde araştırmanın

sonlandırılması durumunda ayrıca belirtilir.

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 35/44

7
Araştırma merkezinde kalan

araştırma ürünleri

Araştırmanın erken sonlandırılması durumunda ayrıntılı olarak araştırma

merkezinde kalan (gönüllülerde bulunanlar da dâhil) araştırma

ürünlerinin yönetimi açıklanır.

Araştırmanın protokole göre öngörülen şekilde tamamlanması

durumunda merkezlerde araştırma ürünü bulunmamalıdır bu durum

açıkça belirtilir.

8 Araştırmacı ödemesi

Araştırma boyunca araştırmacılar adına araştırma merkezlerine yapılan

toplam ödeme miktarı girilir.

TL cinsinden belirtilir.

9 Araştırma merkezi ödemesi

Araştırma boyunca araştırma merkezlerine yapılan araştırmacı

ödemeleri hariç toplam ödeme miktarı girilir.

TL cinsinden belirtilir.

10 Toplam araştırma bütçesi

Toplam bütçe tutarı araştırma boyunca yapılan araştırma ürünü,

karşılaştırma ürünü, premedikasyon ve kurtarma ilaçları bedelleri,

araştırmacı ödemeleri, tetkik ve diğer tedavi bedelleri, gerekli teçhizat

bedelleri, saha görevlisi hizmet alımı bedelleri, gümrük ve ithalat

ödemeleri gibi ülkemizde araştırmaya ait yapılan tüm ödemeleri kapsar.

TL cinsinden belirtilir.

11 Gönüllü sayısı bilgileri

Araştırma boyunca araştırmada hedeflenen, taranan, dâhil edilen,

ayrılan ve araştırmayı tamamlayan gönüllü sayıları merkez bazında

girilir.

Son yıla ait bütçe rakamları

Araştırmanın sonlandırıldığı tarihteki takvim yılının 1 Ocak tarihi ile sonlanım tarihi arasındaki bütçe

rakamları girilir.

(Örneğin, 28 Mayıs 2019 tarihinde sonlanan bir araştırma için 01 Ocak 2019 – 28 Mayıs 2019 tarihleri arasında

yapılan ödeme miktarları sonlanım bildirimi yapılırken bildirilmelidir.)

12 Araştırmacı ödemesi

İlgili yılın 1 Ocak tarihi ile sonlanım tarihi aralığında araştırmacılar adına

araştırma merkezlerine yapılan toplam ödeme miktarı girilir.

TL cinsinden belirtilir.

13 Araştırma merkezi ödemesi

İlgili yılın 1 Ocak tarihi ile sonlanım tarihi aralığında araştırma

merkezlerine yapılan araştırmacı ödemeleri hariç toplam ödeme

miktarı girilir.

TL cinsinden belirtilir.

14 Toplam araştırma bütçesi

Toplam bütçe tutarı ilgili yılın 1 Ocak tarihi ile sonlanım tarihi aralığında

yapılan araştırma ürünü, karşılaştırma ürünü, premedikasyon ve

kurtarma ilaçları bedelleri, araştırmacı ödemeleri, tetkik ve diğer tedavi

bedelleri, gerekli teçhizat bedelleri, saha görevlisi hizmet alımı

bedelleri, gümrük ve ithalat ödemeleri gibi ülkemizde araştırmaya ait

yapılan tüm ödemeleri kapsar.

TL cinsinden belirtilir.

15 Doküman Ekleme Elektronik imzalı üst yazı sisteme yüklenir.

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 36/44

4.9. Araştırma Sonuç Raporu Bildirimi

Araştırmanın tüm merkezlerde sona erdirilmesinden itibaren bir yıl içerisinde araştırma sonuç

raporunun özeti ve bu özetin gönüllülerin anlayabileceği şekilde oluşturulmuş hali etik kurula ve

Kuruma bildirilir. Sonuç raporu özetleri Kurum tarafından yayımlanan/kabul edilen formata

uygun şekilde hazırlanır. Bildirime ilişkin elektronik imzalı üst yazı ve sonuç raporu özetleri

sisteme yüklenir.

4.10. Bildirim Başvurularının Yapılması

Hazırlanan başvuru dosyası ile Kuruma yapılacak bildirimler Elektronik Başvuru Sistemi

üzerinden yapılır:

a) Elektronik Başvuru Sistemi Klinik Araştırmalar Modülünde “Bildirim Başvurusu” işlemi

seçilir.

b) Sorgulama ekranında, bildirim türü seçilir (Tablo 8) ve araştırma kodu aranarak bildirim

başvurusu yapılacak ilgili araştırma bulunur.

c) Bildirim detayı ekranında bildirimin niteliğine göre istenen bilgiler ilgili alanlara girilir ve

sunulması gereken elektronik imzalı üst yazı ve ilgili belgeler sisteme yüklenir.

d) Taahhüt cümlesi işaretlenir ve Bildirim Gönder butonuna basılarak ilgili bildirim Kuruma

iletilir. Bildirim başvurularında başvuru ücreti bulunmamakta ve fiziksel evrak talep

edilmemektedir. Bildirim başvuruları Kuruma iletildiği anda resmi olarak evraklaştırılır.

4.11. Bildirim Başvurularının Değerlendirilmesi

Bildirimlere ilişkin Kurum tarafından yapılan değerlendirme sonucu “Elektronik Başvuru

Sistemi Başvuru Listesi/Cevaplanan Başvurularım” ve “Bildirimlerim” ekranları üzerinden

takip edilir:

- Bildirimin niteliğine göre sunulması gereken bilgi ve belgeler açısından tam bir başvuru

yapılması ve bildirime ilişkin talep edilen herhangi bir açıklama, bilgi ve belge olmaması

durumunda bildirim sistem üzerinde kapatılır ve Kurum tarafından ayrıca resmi yazı

düzenlenmez. Ancak bildirimin niteliğine göre Kurum gerekli gördüğü durumlarda

değerlendirme sonucunu resmi yazı ile başvuru sahibine bildirebilir.

- Bildirimin niteliğine göre sunulması gereken bilgi ve belgeler açısından tam bir başvuru

yapılmaması ve/veya bildirime ilişkin talep edilen herhangi bir açıklama, bilgi ve belge

olması durumunda Kurum tarafından değerlendirme sonucu resmi yazı ile başvuru

sahibine bildirilir.

- Kurum tarafından düzenlenen eksiklik yazılarına istinaden bildirim başvurusundaki

bilgilerin güncellenmesi gerekiyorsa düzeltilmiş bildirim, yeni bir bildirim başvurusu

olarak yapılır. Üst yazıda bu husus belirtilmelidir. Değerlendirme sonucunda başvuruya

ilişkin eksiklik tespit edilmesi; bilgi, belge ve aksiyon talep edilmesi durumunda ilgili

talepler başvuru sahibi tarafından tamamlanarak Kuruma tekrar bildirim yapılır.

4.12. Güvenlilik ve Personel Görevlendirme Bildirimleri Yetkilendirme

Elektronik Başvuru Sisteminde araştırmalara ait başvuruların yapılması ve takip edilmesi, aynı

zamanda sistemde yapılacak olan tüm işlemlerin takibi başvuru sahibinin sorumluluğundadır.

Destekleyici, yazılı sözleşme yapmak ve Kuruma bilgi vermek şartıyla, kendi görevlerinin bir

kısmını bilimsel esaslara ve iyi klinik uygulamalarına uygun şekilde çalışan sözleşmeli araştırma

kuruluşuna devredebilir.

https://ebs.titck.gov.tr/

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 37/44

Güvenlilik bildirimleri ile personel görevlendirme bildirimlerinin yapılabilmesi için başvuru

sahibinden farklı olarak bir veya daha fazla sözleşmeli araştırma kuruluşu ile destekleyici

(başvurunun yasal temsilci tarafından yapılması durumunda) sistem üzerinde yetkilendirilebilir.

Yetkilendirme, başvuru sahibi tarafından “Onaylı Araştırmalarım” ekranında

“Yetkilendirme” işlemi seçilerek yapılır.

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 38/44

5. KURUMUN ARAŞTIRMALARDA GÖZETİMİ VE DENETİMİ

Araştırma sürecinde ilk uygunluk yazısında belirtilen hususların yerine getirilmesi, araştırmanın

onaylı araştırma protokolüne, ilgili mevzuata ve iyi klinik uygulamalarına uygun şekilde

yürütülmesi destekleyicinin, sözleşmeli araştırma kuruluşlarının, sorumlu araştırmacının ve

araştırma ekibi üyelerinin, araştırmada yer alan diğer tüm tarafların sorumluluğundadır.

Kurum araştırmanın ilgili mevzuat ve iyi klinik uygulamalarına uygun şekilde yürütülmediğine

ve/veya ilgili tarafların (destekleyici, yasal temsilcisi, sorumlu araştırmacı, araştırma ekibi

üyeleri, araştırmada yer alan üçüncü taraflar gibi) yükümlülüklerine uymadığı yönünde

gerekçelere sahipse, bu ihlallerin telafi edilmesi için gerekli eylemleri belirleyebilir ve önlemleri

alabilir. Bu önlemler;

- Araştırmada gerekli değişikliklerin yapılmasının talep edilmesi,

- Araştırmanın durdurulması,

- Araştırmanın sonlandırılması,

şeklinde olabilir.

Gerekli durumlarda önlem alınmadan önce, destekleyicinin veya yasal temsilcisinin ya da ilgili

sorumlu araştırmacının konu ile ilgili görüşleri istenebilir. Bu durumda destekleyici veya

destekleyicinin yasal temsilcisi ya da ilgili sorumlu araştırmacı konuyla ilgili görüşlerini on beş

gün içerisinde Kuruma gönderir.

Kurum tarafından alınacak önlemlerin uygulanmasına ilişkin eylem planı; uygulama takvimi ve

destekleyicinin uygulamanın ilerleyişi ve tamamlanmasını Kuruma rapor edeceği tarihi içerir.

Bu eylem planı hakkında etik kurul da bilgilendirilir. Destekleyici Kurum tarafından belirlenen

eylem planını hemen uygulamalı, belirlenen takvime uygun olarak planın ilerleyişi ve

tamamlanması ile ilgili bilgiyi raporlamalıdır.

Kurum, yurt içinde veya yurt dışında yürütülen araştırmaları, araştırmacıları, araştırmaların

yapıldığı yerleri, destekleyiciyi ve sözleşmeli araştırma kuruluşunu, araştırılan ürünlerin imal

edildiği yerleri, araştırma ile ilgili analizlerin yapıldığı laboratuvarları, ilgili mevzuat

hükümlerine uygunluğu yönünden, önceden haber vererek veya haber vermeden denetleyebilir.

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 39/44

6. DİĞER HÜKÜMLER

6.1. Araştırma Ürünü İthalat Başvuruları

Araştırma ürünlerinin ithalatına ilişkin başvurular, “Klinik Araştırmalarda Kullanılacak

Araştırma Ürünlerinin İthalatına İlişkin Kılavuz” doğrultusunda yapılır.

6.2. Araştırma Bilgilerinin Yayımlanması

Araştırmalara ait bilgiler ve araştırma sonuçları ile Kurumun gerekli gördüğü durumlarda

Kurumun araştırmalara ilişkin özet değerlendirme raporları ticari sır ve kişisel verilerin

gizliliğine riayet edilmek kaydıyla kamuya açık bir veri tabanında Kurum tarafından yayımlanır.

Veri tabanında yayımlanacak bilgilerin içeriği Kurumun internet sitesinde ilan edilir.

6.3. Araştırmacılar Tarafından Başlatılan Araştırmalar İçin Elektronik Başvuru

Sistemine Geçiş

Bu Kılavuzun (Revizyon 06) yürürlüğe girdiği tarih itibari ile Elektronik Başvuru Sistemine

sadece tüzel kişiler kullanıcı olarak tanımlıdır. Destekleyicisinin gerçek kişi olduğu araştırmalara

(araştırmacı tarafından başlatılan araştırmalar) ait başvuruların Elektronik Başvuru Sistemi

üzerinden yapılabilmesi için başvuru yapacak araştırmacıların kullanıcı olarak sisteme kayıt

olmaları gerekmektedir. Kurum tarafından belirlenen ve ilan edilen tarih itibari ile araştırmacılar

Elektronik Başvuru Sistemine kayıt olabilecektir.

Elektronik Başvuru Sisteminin araştırmacılar tarafından kullanılmaya başlamasına kadar bu

Kılavuzda Elektronik Başvuru Sistemi gerekliliklerine ilişkin belirtilen hususlar araştırmacılar

için geçerli değildir. Ancak başvurulara ilişkin genel hususlar (başvuru içerikleri, zamanlamaları

vb.) araştırmacılar için de geçerliliğini korur. Bu süreçte araştırmacılar tarafından Kuruma

yapılacak başvurularda yer alan belgelerin tamamının fiziksel olarak Kurum evrak birimine

sunulması gerekmektedir.

6.4. Devam Eden Araştırmalar

Bu Kılavuzun (Revizyon 06) yürürlüğe girdiği tarih itibari ile Kurum tarafından izin verilmiş ve

devam eden araştırmalar Kurum tarafından belirlenen ve ilan edilen süre içinde Klinik

Araştırmalar Modülüne başvuru sahipleri tarafından kaydedilecektir. İzinli bir araştırmanın kayıt

işlemi için;

- Elektronik Başvuru Sistemi Klinik Araştırmalar Modülünde “İlk Başvuru” işlemi

seçilir. Açılacak sayfada yer alan listeden “Eski Başvuru” seçimi yapılır.

- Araştırmaya daha önce Kurum tarafından verilmiş araştırma kodu girilir. (Örneğin 13-

ABC-1)

- Araştırmanın durumu, gönüllü alımı durumu ve onay tarihi (ilk uygunluk yazısının tarihi)

seçilir.

- Başvuru yılı; araştırmaya daha önce Kurum tarafından verilmiş araştırma kodunda yer

alan yıla göre seçilir. (Örneğin 13-ABC-1 kodlu araştırma için “13” rakamı baz alınır ve

2013 seçilir)

- Araştırma Detayı Tablo 2’de yer alan açıklamalar doğrultusunda doldurulur. Form

alanları araştırmanın onaylı en güncel bilgilerine göre doldurulmalıdır.

- Elektronik imzalı üst yazı (Kurumun internet sitesinde yayımlanan üst yazı örneği

kullanılarak hazırlanmış) ve ilk uygunluk yazısının (koşullu uygunluklarda koşulun

yerine getirildiğine dair yazı dâhil) örneği sisteme yüklenir.

https://www.titck.gov.tr/

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 40/44

- Kaydet butonuna basılarak kayıt işlemi tamamlanır.

Kaydedilen bilgiler Kurum tarafından kontrol edilir ve başvuru sahibine bilgi verilir. Başvuru

sahipleri, devam eden araştırmalarını Klinik Araştırmalar Modülüne kaydedene kadar bu

araştırmalara ait başvuruları Elektronik Başvuru Sistemi Genel Evrak Başvurusu üzerinden

yapmaya devam edecektir. Ancak başvurulara ilişkin genel hususlar (başvuru içerikleri,

zamanlamaları vb.) bu araştırmalar için de geçerliliğini korur.

6.5. İlk Başvuru Süreci Devam Eden Araştırmalar

Bu Kılavuzun yürürlüğe girdiği tarih itibari ile ilk başvuru süreci devam eden araştırmalar

başvurularını Elektronik Başvuru Sistemi Genel Evrak Başvurusu üzerinden yapmaya devam

edecektir. Araştırma onaylandıktan sonra Klinik Araştırmalar Modülüne başvuru sahipleri

tarafından kaydedilecektir. Kayıt işlemi için Madde 6.4’te belirtilen kayıt prosedürü uygulanır.

6.6. Sonuç Raporu Özeti

Bu Kılavuzun 4.9 uncu maddesinde belirtilen sonuç raporu özetinin gönüllülerin anlayabileceği

şekilde oluşturulmuş hali, Kurum tarafından belirlenen ve ilan edilen tarih itibari ile Kuruma ve

etik kurula sunulmaya başlanacaktır.

6.7. Araştırmacı Toplantıları Başvuruları

Araştırmacı toplantılarına ilişkin başvurular, “Klinik Araştırma Araştırmacı Toplantısı Başvuru

Kılavuzu” doğrultusunda yapılır.

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 41/44

7. YÜRÜRLÜKTEN KALDIRILAN DÜZENLEMELER

01.12.2019 tarihli ve E.3963 sayılı Makam Oluru ile yürürlüğe konulmuş olan “TİTCK Klinik

Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

(Revizyon 06)” yürürlükten kaldırılmıştır.

8. YÜRÜRLÜK

Bu Kılavuz, onaylandığı tarih itibari ile yürürlüğe girer.

Kılavuzda Yapılan Değişikliklerin Yayımlandığı Tarih ve Sayıları

S.No Tarih Sayı Revizyon No

1 09.04.2010 2225 00

2 20.12.2010 7905 01

3 05.09.2011 7668 02

4 17.04.2013 43020 03

5 06.08.2014 95052 04

6 13.11.2015 138406 05

7 01.12.2019 E.3963 06

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 42/44

Ek-1: Araştırma Ürünü Dosyası (AÜD)

Araştırma ürünü dosyasının Kuruma sunulma zorunluluğu yoktur. Ancak Kurum gerekli

gördüğü durumlarda araştırma ürünü dosyasını veya ilgili bölümlerini talep edebilir.

AÜD, araştırma ürününün kalitesi, üretimi ve kontrolü, klinik dışı çalışmalarda elde edilen

veriler ile klinik kullanımı hakkında bilgileri içerir. Ancak araştırma ürünü için bütün

başlıklardaki bilgilerin sunulmasının mümkün olamayacağı durumlarda gerekçenin sunulması

gerekmektedir. Verilerin çıkarılması gerektiğinde, konuyla ilgili bilimsel gerekçeler sunulmalı ve

buna uygun bir başlık yoksa yeni bir bölüm eklenmelidir.

AÜD, araştırma ürününün doğasına, gelişim aşamasına, araştırma yapılacak popülasyona,

hastalığın doğasına, ciddiyetine ve araştırma ürününe ne kadar süredir maruz kalındığı da dâhil

pek çok faktöre bağımlıdır.

Klinik araştırmalarda kullanılacak araştırma ürünleri iyi imalat uygulamaları (İİU) ilkelerine ve

İİU Kılavuzuna uygun olarak üretilmiş olmalıdır.

1. Araştırma Ürünü Dosyası İçeriği

1.1. Giriş

AÜD tüm bölümleri içerecek şekilde veya geçerli durumlarda Ek1-Madde 2’de açıklandığı üzere

basitleştirilmiş olarak hazırlanabilir.

AÜD; her bir bölümün alt başlıklarını da içerek şekilde içindekiler bölümü, kısaltmalar, terimler

sözlüğü ve ilgili bölümlerden (Kalite Verileri, Klinik Olmayan Farmakolojik ve Toksikolojik

Veriler, Önceki Klinik Araştırmalara ve İnsanlarda Edinilen Deneyimlere İlişkin Veriler, Genel

Risk ve Yarar Değerlendirmesi) oluşur.

AÜD’de yer alan bilgiler kısa ve öz olarak sunulmalıdır.

1.2. Kalite Verileri

Kalite verileri, ICH (The International Council for Harmonisation of Technical Requirements

for Pharmaceuticals for Human Use) Ortak Teknik Doküman formatının Modül 3'üne benzer

yapıda sunulur.

1.3. Klinik Olmayan Farmakolojik ve Toksikolojik Veriler

AÜD, klinik ilaç araştırmasında kullanılacak herhangi bir araştırma ürünü ile ilgili klinik

olmayan farmakolojik ve toksikolojik verilerin özetlerini içerir. İlgili veriler mevcut değilse

bunun gerekçesi belirtilmelidir. Ayrıca AÜD’de, yürütülen araştırmalara ilişkin bir referans

listesi ve ilgili literatür referansları verilir. Talep edilmesi durumunda araştırmalara ilişkin

kapsamlı verilerin ve referansların kopyalarını da içerir. Verilerin tablo şeklinde verilmesi ve

başlıca noktaların vurgulandığı kısa bilgilerin bu tabloya eşlik etmesi tercih edilir. Yürütülen

araştırmaların özetleri, araştırmanın uygunluğu ve kabul edilebilir bir protokole göre

yürütüldüğüne dair değerlendirme yapılmasını sağlamalıdır.

Klinik olmayan farmakolojik ve toksikolojik veriler ICH Ortak Teknik Doküman formatının

Modül 4'üne benzer yapıda sunulur.

AÜD, varsa sapmalar veya eksiklikler olması durumu da dâhil olmak üzere, mevcut verilere

ilişkin kritik bir analiz içermeli ve yürütülen araştırmalar ile ilgili verileri yansıtan bir özet ve

yapılacak klinik araştırma bağlamında ürünün güvenliliği ile ilgili bir değerlendirme sunmalıdır.

Araştırmalar halen kabul edilmekte olan standartlara ve bu standartlara göre gerektiği

durumlarda iyi laboratuvar uygulamaları (İLU) gereksinimlerini göre yürütülmelidir. Bu

ilkelerden sapmalar gerekçelendirmeli ve bütün araştırmaların iyi laboratuvar uygulamaları

durumu ile ilgili bir beyan ve geçerli durumda İLU sertifikası sunulmalıdır.

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 43/44

Toksisite çalışmalarında test edilen ürün, nitel ve nicel safsızlık profilleri bakımından klinik

araştırmadaki kullanımı temsil etmelidir.

1.4. Önceki Klinik Araştırmalara ve İnsanlarda Edinilen Deneyimlere İlişkin Veriler

Önceki klinik araştırmalara ve insanlarda edinilen deneyimlere ilişkin veriler, ICH Ortak Teknik

Doküman formatının Modül 5'ine benzer yapıda sunulur.

AÜD, araştırma ürünleri ile ilgili geçmişte yapılmış klinik araştırmalar ve insanlar üzerinde

yapılan çalışmalar sonucu elde edilen mevcut bütün bilgilerin özetlerini içerir.

Bütün araştırmalar iyi klinik uygulamaları (İKU) ilkelerine uygun olarak yürütülmeli ve

araştırmaların İKU kurallarına uygun olarak yürütüldüğüne dair bir beyan AÜD’de yer almalıdır.

Bu mümkün değilse, bir açıklama veya gerekçe sunulur.

1.5. Genel Risk ve Yarar Değerlendirmesi

AÜD’nin bu bölümü, klinik olmayan verileri ve klinik verileri, yapılacak araştırmanın potansiyel

risk ve faydaları açısından kritik olarak analiz eden entegre bir özet içerir. Metin herhangi bir

çalışmayı vaktinden önce sona erdirme nedenlerini de içermelidir. Çocuklar ve kısıtlılar ile ilgili

araştırmaları değerlendirirken bu konular özellikle göz önünde bulundurulmalıdır.

Klinik olmayan farmakoloji ve toksisite testlerinin amacı, araştırılacak ürünün başlıca risklerini

göstermektir. Destekleyici ilgili farmakolojik, toksikolojik ve farmakokinetik sonuçları,

insanlardaki potansiyel riskleri işaret etmek üzere ekstrapolasyon temelli olarak kullanmalıdır.

Destekleyici bütün mevcut verileri entegre etmeli, araştırma ürününün farmakolojik ve

toksikolojik etkilerini analiz etmeli, muhtemel mekanizmalarını göstermelidir. Mümkün

olduğunda, tercihen uygulanılan doz yerine eğri altında kalan alan (EAA) ve maksimum

konsantrasyon (Cmaks) verilerine dayanarak, araştırma ürününün güvenlilik aralığını

tartışmalıdır. Klinik olmayan ve klinik araştırmalardaki herhangi bir bulgunun klinik önemini ve

klinik araştırmalardaki etkisini ve güvenliliğini belirtmelidir.

2. Basitleştirilmiş AÜD ve Diğer Belgelere Atıf

Destekleyici, tek başına AÜD sunabileceği gibi sunulan diğer belgelere atıflar yaparak

basitleştirilmiş bir AÜD sunabilir.

2.1. Araştırma Broşürüne Atıf

AÜD, klinik olmayan ve klinik bilgiler için araştırma broşürüne çapraz referansta bulunabilir.

Bu durumda klinik olmayan bilgilerin özetleri ve klinik bilgiler tercihen tablo şeklinde

verilmelidir. Bu tablo, değerlendirmeyi yapacak kişilere araştırma ürününün potansiyel

toksisitesi ve yapılacak araştırmadaki kullanım güvenliliği ile ilgili karar verebilmek için

yeterince bilgi sağlamalıdır. Klinik olmayan veya klinik verilerde, normalde araştırma broşürüne

dâhil olanların dışında ayrıntılı bir uzman açıklaması veya tartışılması gereken bazı özel

durumlar var ise destekleyici, bu klinik olmayan veya klinik bilgileri araştırma ürünü dosyasının

bir parçası olarak verebilir.

2.2. Kısa Ürün Bilgilerine (KÜB) Atıf

Araştırma ürünü ülkemizde veya ICH üye ülkelerinde ruhsatlı/izinli ise ve aynı form, aynı

endikasyonlar ve kısa ürün bilgileri (KÜB) tarafından kapsanan bir dozaj rejimi içeriyorsa

destekleyici KÜB'ün mevcut onaylı versiyonunu AÜD olarak sunabilir. Ancak yeni bir

endikasyon için yeni hasta popülasyonunda ve yeni dozaj rejiminde kullanımının güvenli

olduğunu desteklemek üzere ek klinik dışı veriler veya klinik veriler sunmaları gerekmektedir.

TİTCK Klinik Araştırmalar Daire Başkanlığına Yapılan Klinik Araştırma Başvurularına İlişkin Kılavuz

Doküman No İlk Yayın Tarihi Revizyon Tarihi Revizyon No Sayfa

KAD-KLVZ-02 09.04.2010 04.12.2020 07 44/44

Araştırma ürünü ülkemizde veya ICH üye ülkelerinde ruhsatlı/izinli ise KÜB, AÜD olarak veya

AÜD’nin bir parçası olarak sunabilir. KÜB’ün sunulmasına ilişkin gereklilikler Ek-1/Tablo 1’de

tanımlanmıştır.

Ek-1/Tablo 1 – Basitleştirilmiş AÜD Gereklilikleri

Önceki Değerlendirme Türleri Kalite Verileri Klinik Dışı Veri Klinik Veri

Araştırma ürünü ülkemizde veya ICH üye

ülkelerinden birinde ruhsatlı/pazarlama

iznine sahip ve klinik araştırmada

kullanılıyor:

- Ruhsat koşullarında (KÜB koşullarında) KÜB

- Ruhsat koşulları dışında (KÜB koşulları

dışında)

KÜB Geçerli ise Geçerli ise

- Modifikasyondan sonra Ü+A KÜB KÜB

Araştırma ürününün başka bir farmasötik

formu veya yitiliği ülkemizde veya ICH üye

ülkelerinden birinde ruhsatlı/pazarlama

iznine sahip ve ürün ruhsat sahibi tarafından

temin ediliyor

KÜB + Ü+A Evet Evet

Araştırma ürünü ülkemizde ve ICH üye

ülkelerinin birinde ruhsatlı değil/pazarlama

iznine sahip değil ancak etkin madde

ruhsatlı bir üründe kullanılıyor ve;

- Aynı üretici tarafından temin ediliyor KÜB + Ü+A Evet Evet

- Farklı bir üretici tarafından temin ediliyor KÜB + E+Ü+A Evet Evet

Araştırma ürünü ülkemizde önceki bir klinik

araştırmada kullanılmış olup ürün herhangi

bir değişikliğe uğratılmıyor ve;

- Bir önceki klinik araştırmaya göre yeni veri

bulunmuyor

Önceki klinik araştırma refere edilir

- Bir önceki klinik araştırmaya göre yeni veri

bulunuyor

Yeni veri Yeni veri Yeni veri

- Farklı koşullarda kullanılıyor Geçerli ise Geçerli ise Geçerli ise

(KÜB: Kısa ürün bilgisi; E: Etken maddeye dair veri; Ü: Araştırma ürününe dair veri; A: Tesisler ve ekipman, dış

kaynaklı ajanlara yönelik güvenlik değerlendirmesi, yeni eksipiyanlar ve çözücüler hakkında ek bilgi)

3. Araştırma Ürününün Plasebo Olması

Araştırma ürünü bir plasebo ise, bilgi gereklilikleri kalite verisi ile sınırlıdır. Plasebo, araştırma

ürünü ile aynı içeriğe sahip (aktif madde hariç), aynı üretici tarafından üretiliyor ve steril üretimi

gerekli değil ise ek belgelere gerek bulunmamaktadır.

