

Standard operating procedure

Title: Preparation and publication of COMP monthly report					
Status: PUBLIC		Document no.: SOP/H/3018			
Lead author	Approver	Effective date: 20-DEC-2011			
Name: Agnieszka Wilk-	Name: Jordi Llinares Garcia	Review date: 20-DEC-14			
Kachlicka					
Signature: On file	Signature: On file	Supersedes:			
		SOP/H/3018 (15-OCT-07)			
Date: 15-DEC-11	Date: 15-DEC-11	TrackWise record no.: 3396			

1. Purpose

To describe the procedure for preparing and publishing the Committee for Orphan Medicinal Products monthly report.

2. Scope

This SOP applies to the Orphan Medicines Section in the Human Medicines Special Areas Sector and the Communications and Media Team in the Office of the Executive Director.

3. Responsibilities

It is the responsibility of each Head of Sector/Section to ensure that this procedure is adhered to within their Sector/Section. The responsibility for the execution of a particular part of this procedure is identified in the right-hand column of section 9.

4. Changes since last revision

- Extensive revision to simplify procedure.
- New Template 2 for calculation of percentage values in Annex 1 to the monthly report.
- Deletion of SOP annex.

5. Documents needed for this SOP

Template 1: COMP monthly report template (located at X:\Templates\Others\OD Post COMP)

- Template 2: COMP monthly report annex 1 (located at X:\Templates\Others\OD Post COMP)
- Template 3: TS general content (transmission slip) (located at X:\Templates\File New\More\Transmission Slips)

6. Related documents

- COMP opinions
- Commission decisions on Orphan Medicinal Products
- Community Register of designated Orphan Medicinal Products

7. Definitions

COMP: Committee for Orphan Medicinal Products

D-ED-COM: Communication and Media Team in the Office of the Executive Director

DREAM: Document records and electronic archive management system

H-HM-OM: Orphan Medicines Section

SOP: Standard Operating Procedure

8. Process map(s)/ flow chart(s)

9. Procedure

Step	Action	Responsibility
	Preparation of monthly report	
1	Draft monthly report and annexes on the last day of the COMP meeting (use Templates 1 and 2).	H-HM-OM secretary
	Save draft monthly report and Template 2 in relevant COMP meeting folder in DREAM. Send link by e-mail to H-HM-OM Section Head and copy D-ED-COM press office.	
	Prepare and print transmission slip (Template 3).	
2	Review draft monthly report and make amendments or insert comments in Word document, if required, by noon of the next day following the end of the COMP meeting.	H-HM-OM Section Head; D-ED-CO press office

Step	Action	Responsibility
	Finalisation/sign-off	
3	Finalise and print monthly report. Forward hard copy by hand to H-HM-OM Section Head (followed by D-ED-COM press office) for signoff according to attached transmission slip.	H-HM-OM secretary
	Create PDF version of monthly report and save in G:\External Information Draft\SIGN OFF\Human Unit\SAOD\COMP for publication on external website.	
4	Check monthly report. Sign transmission slip and forward report to D-ED-COM press office.	H-HM-OM Section Head
5	Check monthly report. Sign transmission slip and forward to D-ED-COM web team.	D-ED-COM press office
	Publication	
6	Publish monthly report on external website. File transmission slip and return signature folder with hard copy of monthly report to H-HM-OM secretary.	D-ED-COM web team
	Distribution	
7	Upon receipt of hard copy of monthly report from web team check that monthly report has been published on external web site. Discard printout.	H-HM-OM secretary
	Send e-mail with monthly report (Word format) and web link to the COMP members.	
8	Distribute monthly report to press (DREAM link made available in step 1).	D-ED-COM press office

10. Records

The final monthly report and all relevant correspondence are stored electronically in the appropriate DREAM folder of the relevant COMP meeting.