	RESEARCH PARTICIPANT INFORMATION
 Clinical Research Center (CRC)

of the University of Rochester Medical Center

Unit G-5035
(585) 275-2907

Welcome to the Clinical Research Center (CRC) at Strong Memorial Hospital. The CRC is a National Institute of Health (NIH) funded inpatient and outpatient research facility whose goal is to provide specialized resources for researchers to observe and study research volunteers to learn new information about diseases and how to treat them.

Visit our CRC website for more information at: http://www.urmc.rochester.edu/medicine/crc/index.aspx
Areas of Research at the CRC
CRC research is conducted in all age ranges from infants to older adults. The research areas include studies of neurological conditions; behavioral, cardiology, endocrinology and metabolism, geriatrics, infectious diseases, nephrology, neurology, nursing, nutrition, obstetrics and gynecology, oncology, pediatrics, psychiatry, pulmonary medicine and surgery.

Your Participation

Before you can participate in a research study at the CRC, you must be given enough information for you to decide whether or not to participate. You should receive answers to the below questions from your research study staff.

· Why is this research study being done?

· Do I qualify for the study?

· What tests or procedures are involved? How much of my time will the visits take? How long will I be in the study?

· What types of risks, discomforts, or side effects can I expect?

· What benefits, if any, can I expect?

· What other choices do I have if I do not want to volunteer?

· How will by medical record information be protected?

If you qualify and decide to participate, you will then sign the Informed Consent Form for your study. If the individual research participant is less than 18 years of age, the parent or legal guardian must sign for the child.

Remember: You may withdraw from a research study at any time.

As a research participant, we also ask that you:

· Be aware of the Strong Health Patient’s Bill of Rights http://www.stronghealth.com/patientsvisitors/patientrtsresp.cfm
· Participate in your own care

· Ask questions of your research study team

· Make your needs and wishes known to your care providers

The CRC Research Team

Our research study team consists of a number of professional individuals who will work together to give you the care you need:

· Your Primary Care Physician and/or Principal Investigator (the individual who will lead the project) will work with the CRC Program Director, Dr. John E. Gerich, to oversee and direct your research care.

· The CRC Nurse Manager, Patricia Pincus, RN, MPH, CIC, CCRC, and the Nurse Leader, Ann Miller, RN, BSN, MS, CCRC, will oversee and direct the nursing care that is provided to you during your stay on the unit and are available to address any nursing concerns.

· Registered Nurses (RNs) / Licensed Practical Nurses (LPNs) will provide nursing care for you during your stay at the CRC.

· The CRC Nutrition Manager, Patricia Stewart PhD and the Nutrition Supervisor, Robin Peck, will supervise the standardization and preparation of your meals.

Admission to the CRC
Research participants arriving for an inpatient research visit on the CRC should go directly to the CRC unit of the University of Rochester Medical Center on the ground floor, (G-5035) at 250 Crittenden Blvd., Rochester, New York.

Parking and Directions to CRC Unit

Please ask your research study team or coordinator about the parking options during your participation. If parking fees are not paid for by your research study, you will be responsible for paying for parking. Fees for parking are administered by the Medical Center Parking Office. Please contact the office directly at 275-4524 or 273-4226 for parking rate information. You may use this link for detailed information regarding parking and directions to the CRC.

http://www.urmc.rochester.edu/ctsi/research/crc/documents/ParkingandDirectionstotheCRC.doc
Food and Nutrition Services

During your stay on the CRC you may be consuming a special diet, sometimes referred to as a “weighed diet.” It is designed to meet your dietary preferences and the restriction of the research project for which you are participating.

If you are not required to have a special diet, you can choose your meals from the hospital room service menu. Meal and snack times may vary according to your test schedule, but will generally be provided at regular meal times.

If there are any questions or comments concerning your diet, please contact any member of your research study team.

For your family’s convenience, the cafeteria is located on the first floor, and is open daily from 6:30 am to 8:00 pm.

Phone
You will have access to a telephone for free local calls. Please contact a member of your research study team if you need to make long distance phone calls. Family and friends may call you through Patient Telephone Services at 275-7575.

Television
Cable television is provided free of charge in each room on the Clinical Research Center. You may also want to bring a book or magazine to read.

Clothing

Hospital gowns will be provided during your stay, but ask your study coordinator about bringing your own clothes and sleepwear.

Visiting Hours
Visiting hours in the hospital are from 11:00 am to 8:00pm. Visiting hours on the CRC are the same as the hospital but may be relaxed at the discretion of the Nursing Staff. They tend to be more lenient on the CRC than on other medical floors.

Going Out on Pass During My Stay

Research subjects are allowed to leave the CRC on a pass only if approved by the Principal Investigator of the research protocol in which you are participating. However, all inpatients must be back on the unit no later than 11:00pm.

Accommodations Available for Family Members
If a child is a research subject on the CRC, a parent or guardian may stay in the room throughout the night with the child. A lounge chair will be provided for the parent or guardian. The parent or guardian will not be allowed to sleep in the bed in the child’s room.

Discharge

When you are ready to leave the hospital, here are some things to think about that may help you:

· Do you know when you are going home?

· Can you drive home? Or do you know who will pick you up from the hospital?

· Do you have all the belongings you brought with you to the hospital, including medications?

· Do you have all the supplies and equipment you will need?

· Do you have your discharge prescriptions (if any)?

· Have you identified friends or family to assist you at home if necessary?

Please feel free to ask your nurse for additional help or if you answered “no” to any of these questions.

You will be informed of your discharge date and time. Your discharge plan will be reviewed with you that day before you leave. The morning of discharge you will receive your prescriptions (if any) and discharge instructions. You will then sign your discharge papers and be discharged according to the research study.

We strive to provide the best customer service on the Clinical Research Center. If you have any concerns or questions at any time, please do not hesitate to ask.

Research Participant Information

10/05/09

