	
	 Release of Drugs for Human Research Use
	

When to use this form:

Whenever research at a UAB site involves drugs, whether FDA approved drugs or Investigational New Drugs (IND), and the protocol is submitted to the UAB IRBs or WIRB for review. (Note: Use the TCHA Pharmacy Release for research at The Children’s Hospital of Alabama.)

How: Include the completed and signed form in the IRB application.

Principal Investigator(s):      
Protocol Title:     
 FORMCHECKBOX
 A complete protocol is on file with the Pharmacy.

In the case of Investigational New Drugs, a copy of the Sponsor’s IND Brochure must be on file with the Pharmacy.

 FORMCHECKBOX
 If a controlled substance is involved, authorized prescribers must be duly registered.

 FORMCHECKBOX
Receipt and storage procedures have been established as follows:

Study material to be shipped      
Storage location(s)      
 FORMCHECKBOX
 Documentation of the product's delivery to the trial site, the inventory at the site, the use by each participant, and the return to the sponsor or alternative disposition of unused products must be kept. Also there must be a record for investigational drug which includes dates, quantities, batch/serial numbers, expiration dates (if applicable), and the unique code numbers assigned to the investigational products and trial participants. Please indicate if Pharmacy will be responsible for these procedures. FORMCHECKBOX
YES or FORMCHECKBOX
 NO

 FORMCHECKBOX
 Reimbursement for pharmacy services is to be accomplished by:

Fee to patient (per dose or course?)      
Fee to grant (per dose or course?)      
I certify that, to the best of my knowledge, institutional policies and procedures regarding investigational drug use will be followed. I further authorize the Department of Pharmacy to receive, store and dispense any drug or placebo utilized in this study.

PRINCIPAL INVESTIGATOR/DATE

I concur that institutional policies and procedures will be followed in regard to the Department of Pharmacy’s role in this study.

DIRECTOR, DEPARTMENT OF PHARMACY/DATE
217 - release-of-drugs-for-human-research-use.doc

Form Rev:10-29-10

