

O

Thomayer University Hospital & Clinical – Pharmacology Unit (CPU)

Jiří Škopek, Head of CPU, feasibility management

Prague, 2/2022

1

Content

Thomayer University Hospital (TUH)

Organization, QA

Clinical-Pharmacology Unit (CPU)

- Volunteers, Patients
- Staff, Facilities, Equipment
- Experience in clinical studies

Cooperation of CPU with other departments

Thomayer University Hospital ... * 1928...*1954...

Public hospital, funded by Ministry of Health of the Czech R.

Catchment area: 400,000 people

Main activities

In-patient and out-patient care in all areas of medicine

Education and training

Clinical research

Drug testing

Thomayer U. Hospital .. grounds

IKEM (Institute of experimental medicine, leading in transplantation and invasive heart medicine)

is located close by ..

Thomayer University Hospital

Departments and Clinics

Internal MedicineOncologyRheumatology and RehabilitationSurgeryGynecology and ObstetricsPulmonarNeurologyAnesthesiUrologyPediatricsUrologyPediatric SInfectious Diseases + Inoculation CentreClinical -Geriatrics and Long-term follow upClinical -Pediatric Neurology, Pediatric PsychiatryNeonatology, National Centre for BreastfeedingOphthalmology; Otorhinolaryngology; StomatologyHygiene and EpidemiologyPsychologyPsychology

Supplement

Clinical Biochemistry, Immunological LabPathological and Molecular medicineClinical Hematology, Transfusion dept.Medical Genetics, Clinical MicrobiologyRadiodiagnostics (Xray, CT, MRI,..)

<u>Surgery</u> <u>Pulmonary (+Onco-pneumology)</u> <u>Anesthesiology and Resuscitation</u> Pediatric Surgery and Traumatology

Clinical – Pharmacology Unit (CPU)

Thomayer University Hospital

- State (public) ownership
- Number of employees:2 170 (Y2014)
 - 350 MDs,
 - 860 nurses ...
- Annual turnover in EUR
 81 mil EUR (Y2014)

Beds – total number	820		
intensive care units	81		
In-patients	33 664		
- on ICU	I 257		
Number of patient days	200 674		
Average length of stay	5.8 days		
Beds occupancy	69.7%		
Out-patients	672 303		
Long – term care beds	215		
Admissions	I 680		
Average length of stay	49.6 days		
Beds occupancy	95.8%		

Quality management system in TH

General task:

To meet customer's requirements and satisfaction

(patients, volunteers, regulatory authority, sponsor..)

Sustainability and improvement

QA system status in TH

ISO 9001:2015 or ISO 15189 - Accredited departments:

- Dpt. of Biochemistry/pharmacology
- Department of Heamatology
- Department of Microbiology
- Department of Central Sterilization
- Clinical Pharmacology Unit (CPU) since 2010

National Accreditation Committee (Clinical Depts)

- NASKL and SEKK (providing continuous quality control)

International Authorities

Instand e.V. (Germany), Referenzinstitut fur Bioanalytik (Germany)

RA (SUKL), EC requirements are being implemented as they come

- Department of Medical Genetics
- Department of Transfusion
- Department of Pathology
- Department of Immunology

Thomayer Hospital – quality and safety

Thomayer Hospital – quality and safety

Quality management system documentation hierarchy

Quality Manual

Quality management system procedures (directions, work procedures, orders,...)

Work instructions, SOPs, External documentation, ICH GCP...

QA – Evaluation, checks

- <u>Evaluation of services</u> Volunteers (questionnaires,..), CROs & pharma-companies, suppliers of services for CPU
- Management review (annually)
- Evaluation of Staff (periodic, education/trainings)
- Control of <u>documents</u>, <u>devices/measures</u>

QA - Audits & monitoring

- Internal & External audits (ICH GCP; ISO 9001; periodic audits)
- External study Monitoring (all studies)
- RA, ECs (SUKL inspections periodically)

Clinical – Pharmacology Unit (CPU)

- One of the Hospital departments
- Clinical research Unit to:
 - run phase I. to IV. Studies (IMP, MD)
 - support of realization of studies in other departments

Recruitment:

Healthy volunteers & patients studies

Recruitment .. Database of healthy volunteers

- Highly motivated HV <u>safety and compensation</u>
- Previous studies
- Advertising (newspaper, magazines etc.)
- Recommendation from subjects...
- Web registration gate

E-database of healthy volunteers in our CPU (quickly searchable, currently over 400 volunteers)

Recruitment .. Database of Patients

- Previous studies (diabetics, obese patients, RA,..)
- Departments in TH (oncology, pulmonary, neurology..)
- Recommendation from external docs (nephrology,..)
- Web registration gate, email
- Via GPs / specialists
- Collaboration with hospitals IKEM Prague, FN KV

..although internal list of patients previously involved in studies exists, we are always in contact with specialist taking care of the patient

Facilities

CPU - personnel

- Head of the CPU CPU management, Investigator PI/SI, QA
- Head nurse
- Physicians
- Study nurses
- Clinical/administrative responsibilities
- Highly qualified, different departments
- Highly qualified, ICU and other dpt. of TH

Physicians routinely in CT with CPU

Rheumatology			Pulmonary		
T. Philipp	PI	RA,AS	M.Sterclová	PI	IF
M. Sedláčková	PI	RA, SA	M.Vašáková	PI	IF, NSCLC
P. Kopsa	PI	RA, AS, SA, LE	M.Cernovská	PI	NSCLC
L. Zouharová	SI	RA, AS	L.Heribanová	PI	COPD, Asthma
Internal medicine			Oncology		
T.Adámek	PI	DVT, lipids, renal	T. Buchler	PI	Multiple solid.tu
P. Kohout	PI	IBD	E.Kubala	PI	Multiple solid.tu
Z.Antoš	SI	IBD	Neurology		
G.Puškárová	SI	IBD	J. Marková	PI	MS, migrene
J. Brotánek	PI	Cardiology, lipids	M.Grünermelová	SI	MS, migrene
M. Lejsková	SI	DM II, renal.	R. Rusina	PI	Neurodegen.d.
T. Simciková	SI	Lipids, renal			

Facility

CPU - Equipment

- Blood Draw Stations
- Defibrillator/oxygen
- Refrigerated Centrifuges

- Refrigerated Drug Storage, air-conditioned drug storage room
- Programmable Deep Freezer (-86°C) and freezer (-35°C)
- ECG, Vital signs devices, spirometer
- Small medical devices
- Flood, fire alarm system
- High Speed Internet in all rooms
- Other equipment: X-Ray, MRI, CT & DEXA Scanners linked to PACS, etc. are available within the Hospital
- Fully monitored beds available on ICU (B3)

Experience in Clinical Research

<u>Thomayer Uni. H</u>.

Phase II, III, IV., Academic projects (grant system) **TUH studies in 2018:** 44 IMP, 15 Grants, 1 Med.device

<u>CPU</u>

2020-202I

3 Covid-19 IIT studies

- I Phase I. HV study(inhalation)
- I Phase I onkology study
- 5 Pulmonary Phase II-III (IPF, asthma)
- 2 UC/CD (Ph.2, 3); collaboration on over 20 oncology studies ph.II-III

2008 - 2019

- 12 <u>Phase I (3 Pilot</u> CTs(8,16,24 healthy subjects), 3 <u>Renal/elderly</u>, 2 <u>MD</u>, I <u>Onco, I Nutrition</u>, <u>I RA</u>, I renal study with healthy)
- 9 Diabetic Studies, phase II. and III.,
- 6 <u>IBD (UC, CD)</u>
- 13 RA, Ankylose spondylitis, Osteoporosis studies (Ph. II-III)
- 14 Pulmonary studies (Asthma, COPD, oncology, I. fibrosis, Ph. II-III)
- 14 Oncology studies (2 phase I, Ph. 2, 3, with Oncology dept, NSCLC)
- 2 Phase 4. study (surgery, oncology)
- **Extensive PK sampling**, **special cohorts** of patients with extensive monitoring or follow up with other technology (MRI, xRay, Holter BP..)
- Complicated projects logistics, procedures, involving more departments to collaborate..

Why to choose our Unit..?

Quality

- QA system fully developed and maintained (SOP, QM).
- Audits from independent Auditors, regular internal auditing, sponsor auditing
- RA (SUKL) GCP audit in 2009, 2013, 2018 (CPU)
- ISO 9001:2008 certification in 2010, re-certified: 2013, 2016 and 2018 (9001:2015)
- Flexible, professional cooperating teams
- Pool of subjects (healthy, patients)
- Commitment to timelines
- Cost effectiveness
- **Stability** public (state) hospital
 - strong support from management
- Future development

Cooperation of CPU with other depts

- Hospital Pharmacy
- Laboratory base of TN
- Department of Radiology
- Department of Anesthesiology and Critical Care

Use of staff and facilities

Aannouncement of any first administration

Science and Research Department

Contract negotiations

Sharing staff and facilities if needed

IT – services of Thomayer Hospital

For outpatients

Dispensary of:

- Drugs (Rx, OTC)
- Supplements
- Medical devices

For outpatients

Patient counseling service

- individual consultations of drug releated problems
- thematic days

Extended open hours (nights, weekends)

For hospital

Supply of medical drugs

Registred incl. infusions Non-registred IMP

Supply of medical devices

For hospital

Compounding:

(individual preparation of drugs

- cps, susp, ung, supp, gtt oph. ...)

For hospital

Clean services

- Cytostatic preparation
- IMP preparation

Preparation of steril drugs

p.e. nutrition (all-in-one), inj, inf

For hospital

- Diagnostic's Preparation
 - buffers, dyes, diagnostic solutions etc.
- Analytical laboratory
 - assay, identity check, purity of substances
- Calibration of thermometers

For hospital

- Information service for healthcare professionals
- Positive list of drugs for ambulatory use
- Active cooperation in the clinical trials

Teaching

Practice

- farmaceutical asistents (technicians, students of VOŠ)
- Pregradual education (students of the Faculty of Pharmacy, UK)
- Postgradual education (specialization intership)

Laboratory base of Thomayer H.

- Department of Biochemistry and Pharmacology
- Department of Immunology
- Department of Hematology
- Department of Pathology and molecular biology (genetics)
- Department of Microbiology
- Laboratory of Transfusion Dept.

Active participation in clinical studies Introduction of new examinations and evaluations

Department of Biochemistry and pharmacology

- Provides basic and special assessments of biological material, consultations concerning indications and interpretations of assessments (1000 samples/day, 24/7)
- Statim lab (<u>86 methods</u>), routine lab (<u>179 methods</u>), Urine lab, Immunochemical lab (cancer, thyroid markers, bone metabolism, hepatitis,..), liquor and morphology lab, electrophoresis lab and analyzers on other departments
- From 2007 accredited for teaching in the field of specialized educational practice
- From 2009 certified according to ISO 9001:2008.
- System of external quality evaluation 2x year (EHK) SEKK.

Clinical Pharmacology

- Therapeutic drug monitoring (TDM) analysis and PK interpretation of the drug levels in serum, plasma, urine. The goal is to assure the best dose – regime for a patient, e.g. to choose the dose and dose intervals.
 - vitamines D, BI2, digoxin, vancomycin,..
- The interpretation is a crucial part to help the patient. to optimize the therapeutic effect and minimize the risk of toxicity.

Laboratory of Immunology

- Asessment of Autoantibodies, infectious immunity (Borrelia, HSV, Helicobacter, Chlamydia, Toxoplasma, VZV, Mycoplasma, CMV, EBV, FSME, HHV-6, TAT,
- Detection of Respiratory, food and other alergenes
- CD3+,CD4+,CD8+, CD19+, NK, HLA-DR, C4/C8
- HLA-B27 screening
- IgE, IgA, IgD

Department of Hematology

Specificity of the lab:

- Provides hematological (morphology) and coagulation assessments
- Examinations allowing to diagnose hypo-hyper coagulation situations
- Blood counts, differential blood counts (analyzer, manual), reticulocytes, platelet counts, hemoglobin, hematocrit, Coagulation – antitrombin III, PTINR, aPTT, Fibrinolysis, retraction, D dimers, LMWH (monitoring) and Sternal punction
- From 2006 accredited for teaching in field of specialized educational practice
- From 2009 certified according to ISO 9001:2008, Lab norm. 15189
- System of external quality evaluation 2x year (EHK) SEKK.

Equipment:

5 automatic hematological analyzers to analyze blood counts, differential counts of leukocytes (Coulter LH755, Coulter Gen-S, Celltac F MEK8222, Celltac MEK6400J/K). Coagulation lab. Is equipped with automatic multi-test coagulation analyzer (STA Compact).

Dept. of Pathology and molecular biology

Autopsy part and Laboratories:

- Bioptic, Necroptic, National referential lab of prion diseases
- Neuropathology lab, Immunological lab, Molecular-genetic lab

Equipment:

Sequenator, PCR real time, PCR cyclers, centrifuges, freezers(-20°C, -80° C), paraffin unit, biohazards, coloring automat, microtomes, electrophoresis, bio imaging system, spectrophotometer, microscopes, thermostats, water, scales, pH meter, cryostat, tissue processor-autotechnikonetc.

Service:

- Diagnostic activity, teaching activities for physicians, lab. Assistants pathological anatomy
- Differential diagnostics of prion and neuro-degenerative diseases for the whole Czech R.
- Bioptic and cytology diagnostics done in a short time, using also the contracted labs (lymphoma specification, bone or soft tissue cancer specification)
- International certificate ISO 9001:2001 (since 2008), 9001:2008 (since 2009)

Department of Microbiology

Specificity of the lab:

Complex diagnostics of bacterial, myco-bacterial diseases. Variety of virologic, parasitological and serological examinations.

- Providing culture medium and liquidation of infected material,
- Aerobic and anaerobic cultivation,
- Pathogens determination,
- Detection of respiratory viruses by molecular methods,
- ASLO, Clostridium dif. toxin,
- TBC, rotaviruses, tularemia, listeria, mononucleosis,
- Yeasts, Molds and Mycotoxins
- Antibiotic centre detection of resistances to antibiotics

Equipment:

- 2 automatic **hemo-cultivation** analyzer
- Anaerobic station for cultivation of highly difficult anaerobic bacteria
- Aparatus GeneXpert direct diagnostic of pathogens (multiplex real time PCR)

Laboratory of Transfusion Dept.

- Irregular anti erythrocytes antibiodies, Rh factor,
- Blood group determination
- Infectious marker (HIV, hepatitis, syphilis),

Department of Radiology

Specificity of the department:

- 24/7 service
- Wide range of imaging modalities

Equipment:

- Radiology Ultrasound (systems) Toshiba Aplio, Phillips LQ
- Computed tomography (CT) using a 64-multislice whole-body Siemens scanner including CT angiography in children and adults
- Magnetic resonance imaging (MRI) using a General Electric (GE)
 I.5 T system
- Breast Screening and Diagnostic Center
- MRI-Guided Focused Ultrasound Center EXAblate 2000

Department of Anesthesiology and Critical Care

Specificity of the department:

- 24/7 resuscitation counseling medical service to all departments
- I2-bed ward for adult patients experiencing imminent failure of vital functions requiring life support and other intensive medical interventions
- Intensive/invasive monitoring of patients in the critical hours after major surgery

Science and Research Dept.

Specificity of the department:

- Conclusion of a contract with CRO/Sponsor
- Standardized contract features, standardized procedure of contract conclusion

- Phase I Support coordination ,recruitment and pre selection of healthy volunteer upon the given criteria, planning and organization of first visit of CPU
- Study coordination and personnel back-up
- Multicentric Ethics Committee

Thomayer hospital - IT systems

Electronic system = support and convenience

Not source data (Pt. data in Health care/clinical trials)

MEDEA Clinical Information System (Lab. results, patients charts, insurance codes..)

SUMO Managerial and economic informatics system, ordering of material/equipment

AMIS*PACS Image Archiving and Docommunication system (X–ray, CT, NMR)

FAMA+ one module of a modern CAFM (Computer Aided Facility Management) system

KIS A clinical information system that provides doctors with timely, accurate, and comprehensive patient information.

APOTHEKE, INFOLAB

Development – TUH CPU

Increase R&D activities

- Early/later stage of drug and medical device development
- Biotech products (Biologicals; originals/biosimilars) trend of current medicine; Oncology, Pneumo-oncology, Rheumatology, Gastroenterology, Neurology,...
- Scientific/RnD projects Academic fields, Investigator initiated, to be part of development process

"Strategic" partners - long-term relationship

- to use an expertise and support to deliver the best product
- to be a clinical base to increase efficacy and speed of drug and device development

Strengthen the "strong points" and to enhance "weaker points"

 To be a ,,wanted" partner with the highest level of systems, tools, procedures, administration support ...