

THE LITTLE STUDY THAT COULD

Meeting the Challenges of Multi-Site Studies in Diverse Populations

Lolem Ngong, M.P.H.

Dolly Katz, Ph.D.

Amy Davidow, Ph.D.

Randall Reves, M.D.

James Bethel, Ph.D.

**for the Tuberculosis Epidemiologic Studies
Consortium**

Changing Research Needs

- Increase in multi-site studies

- ✓ McWilliams R, et al. JAMA 2003; 290: 360-36

- U.S. population is increasingly diverse

- ✓ 9.5% born in another country

- ✓ Studies need to reflect U.S. population

Challenges

- Institutional Review Boards (IRBs)
- Enrollment barriers
- Maintaining data quality
- Operational consistency among diverse sites

Missed Opportunities for Prevention of Tuberculosis in Foreign-Born Persons

- Majority of TB cases in U.S. now in foreign-born
- Insufficient data on the epidemiology of TB in the foreign-born population
- Study: Interviewed and collected clinical data on 1,695 foreign-born persons with TB

Elements of the Study

1

In-person
interview
(1 hour)

2

Arrival screening
information from
CDC's Division of Global
Migration and Quarantine

3

Clinical data
from surveillance
report

Missed Opportunities for Prevention of Tuberculosis in Foreign-Born Persons

- ★ = TBESc site
- ★ = Subcontracting site

Meeting the Challenges: *IRB Review*

- Approval from 35 IRBs
 - ✓ 490 reviews over life of study
- Simple process for using central IRB
- A third of IRBs ceded oversight
- Agreement for no changes to central IRB-approved consent forms

Meeting the Challenges:

Enrollment (Recruitment)

- Participants spoke 35 different languages
- Questionnaire and consent forms translated into 10 languages
- Short Form translation
 - ✓ turnaround for new forms: 1 week
- 9 persons not enrolled because of language

Meeting the Challenges: *Enrollment (Interviewing)*

- A single phone interpretation company
 - ✓ Access to questionnaire electronically
- Adapted interviews to participants' needs
 - ✓ Convenient locations – home, library, etc.
 - ✓ Convenient times – weekends, after hours

Meeting the Challenges: *Training*

- **Simulated patients, remote observers**
- **3 in-person trainings**
- **Remote training program for new site hires and refresher**

Meeting the Challenges:

Maintaining Data Quality

- Enrollment at 22 U.S. and Canadian sites
- Site specific implementation and quality assurance plans
- Weekly recruitment logs
- Biweekly conference calls
- Site monitoring visits
- Web-based documentation system

Meeting the Challenges: *Maintaining Data Quality*

- **Web-based secure data entry system**
 - ✓ Remote access for all sites
 - ✓ Built in quality assurance checks
 - ✓ Remote trainings and refreshers

Conclusions

- Multi-site epidemiologic studies require flexibility, innovation, adaptation
- Study exceeded enrollment goal of 1,500
- 8 initial papers in preparation
- Approaches may help other investigators contemplating multi-site studies

Acknowledgements

- Task Order 9 Principal Investigators
 - ✓ Katz, Davidow, Reves
- TBESC Protocol development team
- Participating TBESC sites
- CDC
- Westat
- Asian Health Coalition of Illinois
- New York City Department of Health

Thank you

Lolem Ngong, M.P.H.

lngong@cdc.gov

404-639-6279

<http://www.nchhstp.cdc.gov/dtbe>

