	[image: image1.png]Madrid

	Hospital Universitario

Ramón y Cajal

Comité Ético de Investigación Clínica
	 [image: image2.jpg]= Comunidad de Madrid

HOJA DE SEGUIMIENTO DE ENSAYOS CLINICOS DEL HOSPITAL RAMON Y CAJAL

INFORME DE INICIO

En cumplimiento a la normativa vigente en relación a ensayos clínicos, el Investigador Principal se compromete a comunicar a este CEIC, el seguimiento del ensayo clínico desde el comienzo hasta la finalización del mismo.

De acuerdo al Protocolo Normalizado de Trabajo de este centro, la información se remitirá al comienzo del ensayo (inclusión del primer paciente), semestralmente durante la realización del mismo y al finalizar el ensayo clínico.

TITULO DEL ENSAYO CLINICO

	

	

	

INVESTIGADOR PRINCIPAL__

SERVICIO___

PROMOTOR___

-Fecha de Autorización del ensayo por la Agencia Española del Medicamento ______________

-Fecha de Inicio (Inclusión del primer sujeto) __

Si el ensayo no fue iniciado justificar la causa

__

Fecha y firma del investigador principal:

Fdo:

	[image: image3.png]Madrid

	Hospital Universitario

Ramón y Cajal

Comité Ético de Investigación Clínica
	 [image: image4.jpg]= Comunidad de Madrid

HOJA DE SEGUIMIENTO DE ENSAYOS CLINICOS DEL HOSPITAL RAMON Y CAJAL

INFORME SEMESTRAL

En cumplimiento a la normativa vigente en relación a ensayos clínicos, el Investigador Principal se compromete a comunicar a este CEIC, el seguimiento del ensayo clínico desde el comienzo hasta la finalización del mismo.

De acuerdo al Protocolo Normalizado de Trabajo de este centro, la información se remitirá al comienzo del ensayo (inclusión del primer paciente), semestralmente durante la realización del mismo y al finalizar el ensayo clínico.

TITULO DEL ENSAYO CLINICO

	

	

	

INVESTIGADOR PRINCIPAL__

SERVICIO___

PROMOTOR___

Situación del ensayo:

□ No iniciado

□ Iniciado

□ Suspendido

□ Finalizado
-Si el ensayo se ha suspendido justificar la causa:

__

-Número de Sujetos incluidos hasta la fecha __

-Acontecimientos adversos graves __

Fecha y firma del investigador principal:

Fdo:

	[image: image5.png]Madrid

	Hospital Universitario

Ramón y Cajal

Comité Ético de Investigación Clínica
	 [image: image6.jpg]= Comunidad de Madrid

HOJA DE SEGUIMIENTO DE ENSAYOS CLINICOS DEL HOSPITAL RAMON Y CAJAL

INFORME FINAL

En cumplimiento a la normativa vigente en relación a ensayos clínicos, el Investigador Principal se compromete a comunicar a este CEIC, el seguimiento del ensayo clínico desde el comienzo hasta la finalización del mismo.

De acuerdo al Protocolo Normalizado de Trabajo de este centro, la información se remitirá al comienzo del ensayo (inclusión del primer paciente), semestralmente durante la realización del mismo y al finalizar el ensayo clínico.

TITULO DEL ENSAYO CLINICO

	

	

	

INVESTIGADOR PRINCIPAL__

SERVICIO___

PROMOTOR___

-Fecha de Finalización (Última visita del último sujeto incluido) __________________________

-Nº Total de Pacientes incluidos______________________

-Resumen de acontecimientos adversos

	

	

	

-Informe de resultados ___

__

Fecha y firma del investigador principal:

Fdo:

