

Alliance Data Management and Statistical Center Updates

Lynn Werk
Clinical Trials Manager
ALLIANCE

May 2014

Objectives

- Overdue / Delinquency Reports for Legacy studies
- Who to call for HELP!!
- Common issues and resolutions
- NCTN transition issues
- Legacy Studies in Rave

Overdue / Delinquency Reports for Legacy studies

The Legacy Overdue/Delinquency Reports have been made available on the [Alliance Member Web](#) site:

<https://www.allianceforclinicaltrialsinoncology.org/main/member/apps/overdue-materials/overdue.xhtml>

Login in using your [CTEP IAM ID](#) and password.

Reports are updated nightly.

Overdue / Delinquency Reports for Legacy studies

- To be able to view your institution's legacy reports, you will need to have one of the following institution roles on the Alliance roster:

Lead Clinical Research Professional

Clinical Research Associate

Secondary Lead Clinical Research Professional

Principal Investigator

Surgical Clinical Research Associate

Co-Principal Investigator

- ONLY the overdue / delinquency materials for the site(s) where the user has that role will be displayed.
- If you do not have one of the above roles and need to view the legacy reports, contact your Lead Clinical Research Professional at your site and request that you are added to your site's roster with the proper role.

Overdue / Delinquency Reports for Legacy studies

The link to “Legacy Reports” is available in the “Recently Used Applications” box.

The screenshot shows a web browser window displaying the Alliance for Clinical Trials in Oncology website. The URL in the address bar is <https://www.allianceforclinicaltrialsinoncology.org/>. The page features a navigation menu with links for home, protocols, committees, education & training, member services, and news. A search bar is visible in the top right corner, with the user name Lynn Werk and a log out option. The main content area is titled "Welcome" and contains an "ANNOUNCEMENTS" section with a link to an "ALLIANCE WEBSITE SURVEY". To the right, there is a "Recently Used Applications" box with a list of links: Directory, Tools & Calculators, Study Summaries, and Legacy Reports. The "Legacy Reports" link is highlighted with a blue border. The browser's status bar at the bottom shows the full URL and a zoom level of 125%.

https://www.allianceforclinicaltrialsinoncology.org/

Overdue / Delinquency Reports for Legacy studies

Reports can also be accessed through the Education and Training menu by selecting resources.

The screenshot shows the Alliance for Clinical Trials in Oncology website. The browser address bar displays the URL: <https://www.allianceforclinicaltrialsinoncolog...>. The page features a navigation menu with options: [home](#), [protocols](#), [committees](#), [education & training](#), [member services](#), and [news](#). A prominent blue banner reads "CRP Resources". Below this, a breadcrumb trail indicates the path: [Home](#) > [Resources](#) > [CRP Resources](#). The main content area is titled "CLINICAL RESEARCH PROFESSIONAL RESOURCES" and lists several resources under the "Alliance" heading. A red box highlights the "Legacy Reports" link, which is described as: "Legacy ACOSOG and NCCTG overdue reports & Legacy CALGB delinquency reports". The footer of the page includes the text "Cancer Therapy Evaluation Program".

Alliance for Clinical Trials in Oncology

[Lynn Werk \(log out\)](#)
[Back to the Public Pages](#)
Search
Advanced Search

[home](#) [protocols](#) [committees](#) [education & training](#) [member services](#) [news](#)

CRP Resources

[Home](#) > [Resources](#) > [CRP Resources](#)

CLINICAL RESEARCH PROFESSIONAL RESOURCES

Alliance

- [Audit Resources](#)
- [CRP Resources](#)
- [Glossary](#)
- [Health Outcomes Resources](#)

- [BioMS Help Site](#) - Biospecimen Management System training materials, user manuals, and FAQs
- [Electronic Submission of TeleForms for CALGB Legacy Studies \(pdf\)](#) - Instructions for TeleForm data submission
- [Glossary of Abbreviations, Acronyms and Terminology](#)
- [Group meeting presentations](#) - Includes educational sessions from CRP Committee and Oncology Nursing
- [Lead Investigators and CRPs \(pdf\)](#) - List of Alliance lead roles per main member
- [Tools and Calculators](#) - Carboplatin dosing, BSA, ideal body weight, conversion, date, percent change, ModDPA and CTC code lookup
- [Legacy Reports](#) - Legacy ACOSOG and NCCTG overdue reports & Legacy CALGB delinquency reports

Cancer Therapy Evaluation Program

Overdue / Delinquency Reports for Legacy studies

The screenshot shows a web browser window displaying the Alliance for Clinical Trials in Oncology website. The browser's address bar shows the URL <https://www.allianceforclinicaltrialsinoncolog...>. The website header includes the Alliance logo and navigation links: [home](#), [protocols](#), [committees](#), [education & training](#), [member services](#), and [news](#). A user profile for Lynn Werk is visible with a [log out](#) link and a [Back to the Public Pages](#) link. A search bar is also present.

Legacy Reports

Home > Education & Training > Legacy Reports

Overdue Materials Reports (Legacy ACOSOG & NCCTG)

- [Less Than 30 Days Overdue](#)
- [Materials Greater Than 30 Days Overdue](#)
- [Materials Greater Than 120 Days Overdue](#)
- [Materials Submission Completeness Rate](#)

Delinquency Reports (Legacy CALGB)

- [Delinquency](#)

[legacy sites](#) [directory](#) [newsletter & publications](#) [meetings](#) [wiki](#) [site map](#)

Questions or Issues? [Contact Us](#)

HELP!!!!

Who do you contact....????

For issues questions related to specific topics here are links and contact numbers:

BioMS

- If your question is related to specimen submission to BioMS, contact:
 - BioMS User Support
 - Monday – Friday 8am-7pm CST
 - Phone: 1-855-55-BioMS or 1-855-552-4667
 - **Email:** bbioms@alliancenctn.org ioms@alliancenctn.org

HELP!!!!

Roster issues:

- If your question is related to roster issues (adding a person, site, staff updates, . . .), contact roster@alliancencn.org.

Study specific questions:

- If your question is related to protocol clarification, treatment, test schedule, contact the data manager assigned to the particular trial. Their contact information can be found on the cover page of the protocol.

Rave issues that are not study specific:

- If your question is related to Rave access, study invitations or eLearning, contact CTSU Help Desk at ctsucontact@westat.com or 1-888-823-5923.

HELP!!!!

Alliance Helpdesk:

Service Desk # : 1-877-442-2542

Service Desk Email:

Allianceservicecenter@alliancencn.org

Hours – 7:00 am – 4:30 pm CST

Common issues and resolutions

How to correct mistakes made in OPEN registration?

Contact the registration staff at RANDOM01@mayo.edu or call (507) 284-4130 and they can assist you with the necessary changes.

- **Reminder:** If consent questions are not answered properly, then patients will not be registered to companion studies, and as a result, specimen submissions associated with companion studies will not show up in BioMS for logging.

Common issues and resolutions

What to do when your print / submit button for Teleform doesn't work?

Internet Explorer is highly recommended. If you need to use a different internet browser such as Mozilla Firefox or Google Chrome and are having problems contact your study Data Manager or the Alliance Service Center.

NCTN transition issues

Query Tracking System:

Sites that previously were not members of CALGB and now are members of the Alliance, can access Query Tracking System (QTS) to manage your queries electronically. Contact your study Data Manager if you need assistance.

NCTN transition issues

Patient Identifiers changed:

A limited number of sites have received notification regarding Patient IDs that were changed as part of the NCTN transition. This was due to overlap of patient numbers across the three legacy groups.

- For ACOSOG and NCCTG legacy studies, you can use either the newly assigned identifier or legacy identifier.
- For legacy CALGB, you should continue to use the legacy CALGB patient number.

Legacy Studies in Rave

Coming in 2014:

- A211201 has been converted from Teleform to Rave.
- Other studies are under consideration for conversion of follow-up data to Rave.
- AE data CTCAE 4.0

Thank you!!!!!!

From Stats and Data Management

Without all your hard work and dedication, we would not have high quality data and samples!!!!

Questions?

Contacts

- Debbie Sawyer, Director of Data Management
 - E-mail: debbie.sawyer@duke.edu
 - Phone: (919) 668-9354
- Jenny Darcy, Assoc. Director of Data Management
 - E-mail: darcy@mayo.edu
 - Phone: (507) 284-8074
- Lynn Werk, Clinical Trials Manager
 - E-Mail: lynn.werk@duke.edu
 - Phone: (919) 668-9377
- Marcia Wilson, Coordinator, Research Operations
 - E-mail: wilson@mayo.edu
 - Phone: (507) 538-1760