Clinical Investigation Protocol

Maternal and Fetal Research Committee
Department of Gynecology and Obstetrics

The Johns Hopkins University School of Medicine

The applicant planning to use pregnant patients or fetal tissue (placentas, cord blood, foreskins) for research purposes should upload a copy of this application in eIRB. It will be reviewed by the Maternal and Fetal Research Committee.

The Department of GYN/OB reserves the rights to:

1) assign a member of the Department of Gyn/OB to the project, unless a collaborator from this Department has already been designated by the Principal Investigator; and

2) determine the distribution of patient or fetal tissues for approved projects;

3) re-evaluate projects on an annual basis, or earlier, if necessary.

Name(s) of Investigator(s):

Address of Investigator(s):

Telephone extension:

What material or fetal specimens are required?

From what duration of pregnancy will patients or fetal samples be required?

Are you willing to provide any assistance necessary in order to perform this project?

What is the anticipated duration of the study?

 (Signature of Principal Investigator)

· If project is approved, contact the Division of Maternal Fetal Medicine at Ext. 5-8496 for instructions regarding procurement of tissue specimens.

· If you chose to discontinue your approved project, please notify the Division of Maternal Fetal Medicine at Ext. 5-8496 promptly.

· Annual renewals require progress notes on projects (500 words or less) submitted to the Maternal and Fetal Research Committee (Phipps 228).
Revised 6/2007

