[image: image1.jpg](CASE WESTERN RESERVE
UNIVERSITY o

[image: image2.jpg]0
University Hospitals
Seidman Cancer Center

Human Tissue Procurement Facility (HTPF)
Registration Form to Receive Human Tissues for Research

I.
DIRECTIONS - This Form is for laboratories/personnel who will be receiving and/or using human tissues provided by the HTPF or its Case Comprehensive Cancer Center’s Tissue Resources Core Facility (TRC), and who fall under the supervision of the PI listed in this application. This form is not required for specimens to be obtained from the UHCMC Department of Pathology clinical archives. Any transfer of samples or aliquots to personnel or laboratories that are not under the supervision of the indicated PI also requires the following be completed and submitted to the HTPF before any transfer occurs:

· An explanation of the need to transfer the materials and benefit to the investigator's research

· A copy of the enclosed Agreement signed by the collaborator and his/her institution

· A copy of the collaborator’s IRB approval unless the collaborator is covered under the IRB approval granted for the project proposed in this application

The information requested in these forms is necessary in order to document correctly your request for tissue and other services. When submitting a written request for services:

A. Please print neatly or type.

B. Please be specific about your requirements for handling tissue specimens from the time the specimen is collected until it is delivered to your lab (i.e., need for sterility, transport media, refrigeration status, etc.).

C. Patient identity is confidential. Specimens will be de-identified and, upon request and completion of a limited data set Data Use Agreement, may be delivered along with basic demographic and histopathologic data at the applicable standard processing fee. Additional charges may be assessed for special sample preparations.

D. Investigators must have an Institutional Review Board (IRB) Approval, Exemption or Determination of Non-Human Subjects Research to receive tissue from the HTPF. A COPY OF THE IRB DOCUMENT SHOULD BE ATTACHED TO THIS FORM. Renewals must be forwarded to the HTPF in order to maintain your eligibility to receive tissue.
E. Contact information for the tissue procurement facility:

Human Tissue Procurement Facility
 (HTPF)

Lab Location: Wearn Bldg., Room 333

CWRU/ UHCMC

Phone:
216-844-5335

Pathology Department

Pager:
35927

11100 Euclid Avenue

Fax:
216-844-4911

Cleveland, OH 44106-7061 MS: WRN 5070

E-mail:
rew7@case.edu
Note: If you have been approved by the Case Comprehensive Cancer Center’s Tissue Research Review Committee (TRRC) to receive specimens for your study, complete Section II below, skip Sections III– IV, and complete the Agreement section of this application. Please include a copy of your Tissue Request Form (TRF), TRRC approval notification, and IRB Approval, Exemption or Determination of Non-Human Subjects Research with this Registration Form.
II.
INVESTIGATOR DATA

A.
Principal Investigator: ___

Last Name

First Name
Middle Initial

Degree

Investigator’s Title: ___

Institution: ___ Ireland Cancer Center Member: Yes___ No___

Primary Mailing Address (Street/Building/Room #): ___

Department: __ Mail stop or Location Code: ________

City: ___ State: ________________ Zip: _________________

Phone (Day): ____________________________ (Nights/Weekends): ___________________________________

FAX Number: ____________________________ e-mail: ___

Contact Person: ___________________________ Lab/Phone: _______________ e-mail: ________________

B. Shipping Address (if different from above): Institution: __

Department: __

Street/Building/Room #: __

City: ___ State: ________________ Zip: ________________

Ship to the Attention of: __

C. Billing/Funding Information: Please provide the following:

For All Researchers:

Funding Source (Agency #): __________________________
Period of Support:__________________________

Is a purchase order required? No ___ Yes ___ If so, please list name of contact for P.O.:

Name:__ Phone: _____________________________

Billing Address (if different from above):

Department: __

Street/Building/Room #: __

City: ___ State: ________________ Zip: ________________

Shipping Charges: Billed unless a Federal Express Account Number is provided: __________________________

Additional Information Needed from UHC and Case Researchers:

Charge Number ______________________________ UH Customer No. ___________
Site No. _____________

III.
PROJECT INFORMATION
A. Please provide the title and a short research summary of the proposed research on the tissues you are requesting from the tissue procurement facility (use separate page if needed for the summary).

Project Title: ___

IV.
SERVICES REQUESTED (Please copy this page as needed for multiple tissue requests.)
A. Human Tissue Specimen Criteria

1. Anatomic Site or Tissue Type:

Malignant___; Benign___; Normal___; Diseased___; Other: ____________________________________

If malignant is selected, please specify: Primary and/or mets ___; Primary only___; Mets only___.

Any malignant___; OR specify type of malignancy:__

2. Is matched normal tissue from the same patient required? Yes___; No ___; If available___.

3. Will you accept tissue from patients previously treated with Radiation? Yes__ No__; Chemotherapy? Yes__No__.

4. Must specimen be sterile? Yes___; No___; As clean as possible___.

5. Gender: Male___; Female___; Either___.

6. Tissue Source:

Surgical___: Must be frozen within ___ hours of surgery; OR time constraint not applicable ___.

Autopsy___: Must be collected within ___ hours after death.

7. Patient Limitations (i.e. age, race, or other limiting characteristics):_____________________________________

8. Amount of tissue required (minimum to maximum weight (grams) or size (mm x mm x mm): ________________

9. Frequency tissue is needed: ________ per week / month / year / as often as possible (circle one).

10. Total number of samples needed: ________

11. Requested starting date to receive tissue: ___ /___ /___ (month/day/year).

B.
Preparation and Preservation of Samples (please mark only those that apply)

Fresh. Indicate media requirements:

Saline___; Transport medium___; Dry___; Other___

If preference for transport medium, e.g. RPMI, L-15, DMEM, please indicate:___________________

Wrap in gauze? Yes___; No___.

Add supplements:

Antibiotics. Type and amount:__

Fetal calf serum. Percentage: ____________

Fungizone. Amount: __________________

Temperature requirements (keep on wet ice, room temperature, etc.): _______________________________

Frozen. Indicate freezing requirements (fresh-frozen, OCT, etc.): _________________________________

Fixed. Indicate fixative requirements (10% BNF, paraffin block, slides, etc.): _______________________

C.
Sample Information Required. (Anatomic site of tissue, provisional diagnosis, final diagnosis, quality control diagnosis and patient age, gender and race [if available] will be provided for all samples.) Additional patient information may be available (at extra charge), but you must request it in this application and justify its necessity for your research.

NOTE: Please notify the tissue procurement coordinator ASAP if your needs change.
AGREEMENT
The recipient hereby agrees: that the tissues and any limited data set (“LDS”) information to be provided by the Human Tissue Procurement Facility (HTPF) will be used only for the research purposes specified in this application; that no attempt will be made to contact or learn the identity or other information about the subjects providing tissue, unless access to such information is approved under a separate UH- IRB protocol; and that such tissues, information and their products, progeny, derivatives, components and modifications shall not be transferred, sold (or distributed free of charge) to third parties nor used to produce commercial products of any kind by anyone (including the production of tissue arrays, cells or cell products for sale), without, in each case prior written approval of the HTPF. Recipients must comply with federal (45 CFR 46) reporting requirements by reporting to the University Hospitals Case Medical Center IRB or the recipient’s IRB of record any amendments and unanticipated problems involving risks to subjects or others, if such regulations are applicable to the proposed research.

The recipient agrees to enter into a Data Use Agreement with University Hospitals Case Medical Center in order to comply with the requirements of the Health Insurance Portability and Accountability Act of 1996 (P.L. 104-91), 42 U.S.C. Section 1320d, et. seq, as may be amended from time to time (statute and regulations referred to as “HIPAA”). Failure to meet any of the requirements set out in the Data Use Agreement must be reported to the HTPF immediately.
IN NO EVENT SHALL ANY TISSUE, COMPONENT OR DERIVATIVE BE TRANSPLANTED, INTRODUCED INTO OR OTHERWISE USED IN HUMANS.

The recipient understands that while the tissue procurement facility attempts to avoid supplying tissues contaminated with highly infectious agents such as hepatitis and HIV, all tissues should be handled as if potentially infectious. Permission from patients to clinically test their tissues for the presence of infectious agents has not been obtained by the HTPF and such testing will not be performed. The recipient warrants that he or she is aware of and shall follow all applicable federal and state laws, regulations, governmental orders and accrediting agency guidelines relating to the shipment, handling, research, workplace use and disposal of human tissues and confidentiality of health information, including all requirements under HIPAA, and will instruct all staff to abide by the same. The recipient further agrees to assume all responsibility for informing and training personnel in the dangers and procedures for safe handling of human tissues.

Tissues and any LDS information are provided as a service to the research community “AS IS, WHERE IS, WITH ALL FAULTS” AND WITHOUT REPRESENTATION OR WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING WITHOUT LIMITATION, IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS OF PURPOSE, NON-INFRINGEMENT, TITLE, RIGHT TO USE, OR RESEARCH RESULTS. The HTPF shall have no responsibility for any injury (including death), damages or loss that may arise either directly or indirectly from use of the tissues or LDS information.

The recipient hereby agrees to acknowledge the contributions of the HTPF in all publications resulting from the use of these tissues. An example for inclusion in the methods or acknowledgement section of the article is as follows: “Tissue samples were provided by the Human Tissue Procurement Facility of the University Hospitals Case Medical Center and Case Western Reserve University.” Intramural Cancer Center researchers should incorporate language acknowledging NCI support of the facility (please call the HTPF for details).
FOR STATE INSTITUTIONS: The recipient institution agrees to be responsible for any claims, costs, damages, or expenses (including attorney and expert fees and court costs) resulting from any injury (including death), damage or loss that may arise from this Agreement or the shipment, receipt, handling, research, storage, use and disposal of the tissues and LDS information received from the HTPF to the extent permitted under the laws of this State. The undersigned warrant that they have authority to execute this agreement on behalf of the recipient institution.

FOR U.S. GOVERNMENT AGENCIES: On behalf of the United States Government, the agency assumes all risks and responsibilities in connection with the receipt, handling, storage and use of tissues received from the HTPF. The United States assumes liability for any claims, damages, injury or expense (including attorney and expert fees and court costs) arising from this Agreement or the shipment, receipt, handling, research, storage, use and disposal of the tissue and LDS information, but only to the extent provided under the Federal Tort Claims Act (28 U.S.C. Chapter 171).

FOR ALL OTHER INSTITUTIONS: The recipient institution agrees to assume all risks and responsibility in connection with this Agreement or the shipment, receipt, handling, research, storage, use and disposal of tissues and LDS information. It further agrees to indemnify and hold harmless the HTPF, University Hospitals Case Medical Center, Case Western Reserve University, and sponsors including but not limited to the United States Government from any claims, costs, damages or expenses (including attorney and expert fees and court costs) resulting from this Agreement or the shipment, receipt, handling, research, storage, use and disposal of tissues and LDS information provided by the HTPF. The undersigned warrant that they have authority to execute this agreement on behalf of the recipient institution.

Terms. Recipient agrees to pay for all services provided, plus any applicable taxes. All materials are provided F.O.B. Origin. HTPF will, as recipient’s agent, transfer tissue and LDS information in accordance with recipient’s instructions at recipient’s expense. All transfers and charges are final.

Miscellaneous. The parties shall be independent contractors in the performance of this Agreement and nothing in this Agreement shall be construed to make any party the employee, employer, partner, joint venturer or representative of the other. This Agreement, the application, and data use agreement comprise the entire agreement between the parties and may not be modified or amended except by written instrument signed by authorized representatives of the parties. This Agreement may not be assigned by recipient and shall be governed in all respects by and construed in accordance with the laws of the State of Ohio, without regard to principles or conflicts of law. HTPF reserves the right to terminate this Agreement or not provide samples or information at any time. All obligations shall survive termination of the Agreement.

BY MY SIGNATURE I AGREE TO THE TERMS SET FORTH IN THE ABOVE AGREEMENT

Typed or Printed Name of Recipient
Agency or Institution
Typed or Printed Name of Official Authorized To Sign for the Agency or Institution

Signature of Recipient Date
Division or Department
 Signature of Official
 Date
UPON RECEIPT OF THESE SIGNED UNDERSTANDINGS AND THE INFORMATION REQUIRED ABOVE, THE TISSUE PROCUREMENT FACILITY WILL CONSIDER THIS REQUEST AND ALL FUTURE REQUESTS FOR TISSUE.

Form_8/27/2012

PAGE
1

