Investigational Drug Services (IDS)
The URMC Investigational Drug Service (IDS) was established in 1993. Its mission is to provide the clinical research scientists and investigators with the necessary support to assure safe and efficient conduct of clinical drug trials including compliance with federal, state, Joint Commission on Accreditation of Healthcare Organizations (JCAHO), and American Society of Health-System Pharmacists (ASHP) requirements regarding control of investigational drugs. Stephen Bean PharmD, a pharmacist who has received training and certification in the management of investigational drug trials, supervises the IDS, which is available to all clinical investigators at the URMC. The IDS staff also includes Carol Cole, R.Ph, Carla Ducci, and Danio Grondin. Both Carla and Danio are Certified Pharmacy Technicians. 

The following paragraphs provide a synopsis on each of the specific services provided by the IDS.

Inventory Control And Storage

Investigational drugs are stored in both the Investigational Drug Service and the Department of Pharmacy to ensure appropriate access, security, stability, and compliance with Food and Drug Administration (FDA) guidelines. Drug order, receipt, and return forms are maintained for all medications used in clinical trials. The IDS will order and receive shipments of investigational drugs. 

Drug Accountability

Drug accountability records are maintained for all study drugs received, stored, and dispensed by the IDS. Study drug supplies are inventoried on a regular basis for quality assurance purposes. The IDS maintain records after study completion according to FDA requirements, or as specified per protocol.

Packaging and Labeling

The IDS utilizes a fully computerized dispensing system to generate labels and track patient profiles. The IDS repackages medication to accommodate special dispensing and blinding requirements. Outpatient prescriptions are dispensed pursuant to a written prescription, legal in New York State, and the outpatient prescription labels meet all labeling requirements set forth by the FDA and New York State Board of Pharmacy

Drug Information


The JCAHO requires that anyone administering an investigational drug have a working knowledge of the drug, such as its purpose, side effects, precautions, and procedures for administration. Thus, for inpatient studies an Investigational Drug Data Form (DDF) is prepared for pharmacy staff informational purposes. The DDF is downloaded into the pharmacy’s main computer and updated as needed. Upon request of the Principal Investigator, a DDF can be prepared for the medical and nursing staff. The Principal Investigator is asked to proof these nursing DDF’s before their distribution.

Dispensing

Inpatient: Drug is available for inpatient studies, 24 hours per day, 7 days per week from the inpatient pharmacy. Dispensing procedures are prepared by the IDS Pharmacist and are included in the DDF. Outpatient: Investigational drugs are dispensed Monday through Friday between 8:00am and 4pm pursuant to the receipt of a legal prescription. Orders may be placed by mail, or fax, and are encouraged to be placed at least 4 days in advance when possible. The IDS will deliver prescriptions to specified locations within the SMH hospital complex.

Special Services

Special services are available through the IDS and require advanced planning. Contact the IDS Coordinator to discuss the availability and costs associated with the services.

Special Compounding: This may include specially formulated placebo capsules, suspensions, emulsions, or dosage forms which are not commercially available. The manufacturing area of the Department of Pharmacy may also participate in such studies.

Randomization Schemes: The IDS can prepare randomization schemes to meet the needs of most studies Investigator driven studies. A statistician should be consulted if other statistical matters need to be addressed in the study design.

Assistance with Protocol Development: The IDS will assist the Principal Investigator in the design of a protocol as it pertains to the pharmacy’s role.
