Policy and Guidelines for the Transfer of DCP Supplied Investigational Agents

Allowed Transfers:

DCP supplied investigational agents may be transferred, within an institution (intra - institutional transfer), from a completed DCP approved protocol to a DCP approved protocol that utilizes the same agent and

formulation.

Transfer Form and Phone Number:

An NCI Investigational Drug Transfer Form must be completed and submitted by fax (301) 762-0616 to the DCP repository for each agent transfer. Transfer forms should be submitted within 72 hours of the actual transfer. A copy should be retained for your records.

Transfer From Active Protocol to another Active Protocol:

Transfer of DCP supplied investigational agents from an active protocol requires prior DCP approval,

(DCP should be notified the next working day if emergent transfers are required during weekends or holidays).

Transfer of investigational agents from an active protocol should be restricted to the following situations:

excessive inventory for a protocol

investigational agent has short dating

or medical emergency

Transfers to non- DCP sponsored protocols:

Transfer of DCP supplied agents to non - DCP approved protocols is NOT permitted under DCP, NCI, and FDA policies and regulations.

Transfers to non-investigational uses:

Transfer of DCP supplied agents for commercial use is both prohibited and illegal. Replacement of DCP

supplied agents with commercial agents is also prohibited and illegal.

Borrowing:

"Borrowing" of investigational agents is prohibited. All transfers must be documented. Investigational

agents should NOT be ordered for one protocol to replace what was "borrowed" from another protocol.

Who may transfer or receive DCP Agents?

Transfer of DCP supplied agents shall only be made between registered active NCI investigators .

The "transferring" investigator must be the investigator who originally ordered the agent or the investigator to whom the agent was previously transferred (i.e., "double transfer").
The "receiving" investigator must be a participant on the trial to which the agent is being transferred.

How about Blinded studies?

Agents for blinded studies should NEVER be transferred between protocols.

Agents for blinded studies may be transferred between investigators with prior DCP approval

Accountability:

All DCP investigational agents shall be stored and accounted for separately by protocol. If an agent is used for more than one protocol, there should be separate physical storage and accountability for each protocol. DCP provides and accounts for agents on a protocol by protocol basis.

