Managing Delegation of Tasks Logs

Matthew Boron, RPh PMB, CTEP, NCI

November 2, 2018

Registration and Credential Repository (RCR) Update

Registration Type	Correct Counts
Α	28
AP	15717
IVR	19836
NPIVR	1215
	36796

Registration and Credential Repository (RCR) ... more to come

- Enhanced RC and back-up RC functionality
- Reports (site protocol reports with DTLs, 1572 reports)
- Review of profile details (HSP / GCP / licensing)

Delegation of Tasks Log (DTL) - What is it?

- documents the delegation of tasks by the site Clinical Investigator (CI) to appropriately trained site staff at the clinical site for a protocol
- For select protocols, a signed DTL is required to obtain an approved site registration and enroll subjects in OPEN
- required for select protocols as determined by the CTEP or the Division of Cancer Prevention (DCP)

What Studies Require One?

- CTEP Investigational New Drug (IND) application, and/or that support FDA registration
- Information on DTL requirements is included in the protocol webpages [See CTSU members' website → Protocols or Regulatory Tabs → Protocol Requirements subtab]
- DTL activation notices will be in Bi-monthly Broadcasts and/or targeted broadcasts when a new DTL is activated on an existing study

ALLIANCE protocols requiring a Delegation of Tasks Log

15 study DTLs activated

- A021502: Randomized Trial of Standard Chemotherapy Alone or Combined with Atezolizumab as Adjuvant Therapy for Patients with Stage III Colon Cancer and Deficient DNA Mismatch Repair
- A051301: A Randomized Double-Blind Phase III Study of Ibrutinib During and Following Autologous Stem Cell Transplantation Versus Placebo in Patients with Relapsed or Refractory Diffuse Large B-cell Lymphoma of the Activated B-cell Subtype
- A021602: Randomized, Double-Blinded Phase III Study of CABozantinib Versus Placebo IN Patients with Advanced NEuroendocrine Tumors After Progression on Everolimus (CABINET)

When does the DTL have to be Completed?

- For newly activated studies, the DTL must be complete prior to obtaining an approved site registration status
- For already active studies, registered sites have 60 calendar days to complete the DTL after activation of the amendment to retain an approved site registration status
- For new versions of the DTL on a study, registered sites have 60 calendar days to complete the DTL update to retain an approved site registration status

Requirements for Assigning Tasks

- All tasks on the DTL require the assignee to have an active CTEP registration status
- Most tasks are limited to individuals on a participating roster at the site and registered in the Registration and Credential Repository (RCR)
- While there is a core set of required tasks, optional tasks may vary between studies
- The Site DTL Browser and Master Task List provide more detail on requirements for DTL assignment

• IVR (INVESTIGATOR)

- CTEP-Sponsored treatment trials
 - M.D., D.O., international equivalent
- DCP-Sponsored trials / some CTEP non-treatment trials
 - Multiple different healthcare professionals

Delegation of Tasks Log – who should I add? INVESTIGATOR ONLY

- Clinical Investigator
- Drug Shipment Investigator
- IND prescribing (investigational arm and SOC arms)
- Treating / Enrolling person

NPIVR (Non-Physician Investigator)

• Mid-level providers

- Examples, not limited to:
 - APN
 - PA
 - PharmD
 - NP
 - MPH
 - Etc.

NPIVR (Non-Physician Investigator)

- Eligibility
- End point assessment
- Enrolling/Treating (CTEP non-treatment trials and some DCP studies)
- History and Physical
- Toxicity Assessment
- Agent Prescribing -- maybe
- Rave Investigator maybe

AP (Associate Plus)

- CRA / RN / Pharmacist
- RAVE roles (also requires role assignment in RSS)
- NCTN/ETCTN/LAPS/LAO/Site Administrators
- Auditor
- Registrar OPEN (also requires role assignment in RSS)

AP (Associate Plus)

- Delegation of Tasks Log Administrator
- Consenting
- Investigational Product Accountability
- OPEN Registrar
- RAVE CRA

Delegation of Tasks Log Update

- Email communications
 - CI and DTLA(s)
 - Cl approval required tasks
 - Annual (30, 14 and 1 day prior to due date)

Delegation of Tasks Log Issues

- RCR registration suspended
 - Person will not be in LOVs for OPEN/DTL
 - Last person on a required task \rightarrow DTL will change to unapproved and Site
 - Registration status will be set to PENDING
 - Can no longer be Site Protocol PI (IRB PI)

Delegation of Tasks Log Questions

- Staff covering multiple sites cloning
- Clinical Investigator practicing at multiple sites What is reasonable?
- Changes to DTL CI signature Required?
- General DTL site navigation CI dashboard

Delegation of Tasks Log on the Horizon

- Bulk assignment / removal
- Bulk signing
- Dashboard for CI to help navigate signing of documents
- Local tasks still looking into this

Where can I find Help?!?

삼 Home Protocols 😚 Dashboard Regulatory 🕶 OPEN Data Management 🖛 RUMS 💌 Delegation Log 💌 Resources 💌 Collaboration

DTL Template Browser 👻 Site DTL Browser

Delegation Log > Site DTL Browser

Site: All User Sites V LPO: All user LPOs V Protocol: All viewable pro V Protocol Status: All Protocol Statuse V DTL Status: All DTL Statuse V Go									Н	elp Topics 🗸		
[] 2 1 ▼ 4 → ▶ 4499								_	DTL Browser Descriptions			
#										Overview of Site DTL Browser		
1	1 CA811	ALLIANCE	<u>A021502</u>	Active	03-Nov-2017 02:42 PM	Retired	Template associated with this DTL is Retiring.	18-Jul-2018	31-Jul-2	Initiating a Site DTL		
2	1 CA352	ALLIANCE	<u>A021502</u>	Active	03-Nov-2017 02:42 PM	Retired	Template associated with this DTL is Retiring.	18-Jul-2018	31-Jul-2	Assigning DTL Tasks		
3	1 MA004	SWOG	<u>S1418</u>	Active	21-May-2018 02:08 PM	Awaiting CI Approval			31-Jul-2			
4	1 TN209	SWOG	<u>S1418</u>	Active	21-May-2018 02:08 PM	Approved		31-Jul-2018	31-Jul-2			
5	1 KS034	ECOG-ACRIN	EA5142	Active	21-Feb-2018 11:07 AM	Approved		31-Jul-2018	31-Jul-2	DTL Resources		
6	1 KS034	ALLIANCE	<u>A021502</u>	Active	17-Jul-2018 10:08 AM	Approved		31-Jul-2018	31-Jul-2			
7	1 TN209	SWOG	<u>S1418</u>	Active	02-Feb-2018 09:25 AM	Retired		04-May-2018	31-Jul-2	View available/uncoming DTLs		
8	1 TN189	SWOG	<u>S1418</u>	Active	02-Feb-2018 09:25 AM	Retired		04-May-2018	31-Jul-2			
9	1 TN141	SWOG	<u>S1418</u>	Active	02-Feb-2018 09:25 AM	Retired		04-May-2018	31-Jul-2018	3 System	9 ==	
10	A N1115	SWOG	S1418	Active	21-May-2018 02:08 PM	Approved		28-1un-2018	31_Jul_2018	R System	5 F	

Questions??

NIH NATIONAL CANCER INSTITUTE

www.cancer.gov/espanol

www.cancer.gov