

The
University
Of
Sheffield.

The UKCRC Statistics Operational Group:

An overview of activities and opportunities
for joint initiatives

Mike Bradburn,

Clinical Trials Research Unit, University of Sheffield

What is the UKCRC?

- **UK Clinical Research Collaboration (UKCRC)**
- An infrastructure to help clinical research centres to work together more efficiently
- <http://www.ukcrc.org/>

What is the UKCRC CTU network?

- Network of “registered” clinical trials units (CTUs)
- Currently 49 registered CTUs
- Most recent registration call April 2017
- <http://www.ukcrc-ctu.org.uk/>

What is “registration”?

- **Registered CTUs must demonstrate :**
- A track record and experience of coordinating multi-centre randomised controlled trials (phase II-IV) or other well-designed trials
- A core team of expert staff to develop studies
- Presence of robust quality assurance systems and processes (Good Clinical Practice, the NHS Research Governance Framework, Data Protection Act, MHRA...)
- Evidence of longer-term viability of capacity for trials coordination ... [and] commitment from the host institution.
- Provisional registration / Re-registration

What are the advantages of registration?

- NIHR infrastructure funding
- Platform to share working practice
 - Directors
 - IT systems
 - Quality assurance
 - Statisticians
 - ...

UKCRC Subgroups and Operational Groups

- Core Infrastructure & Resources
- Efficient Trial Conduct
- Industry
- Information Systems
- Insurance
- Participant Data Sharing
- Patient and Public Involvement & Engagement
- Quality Assurance
- **Statistics**

What do we talk about?

- Past meetings have included
 - Contents of a statistical analysis plan
 - SOPs/GCP for statisticians
 - MHRA-compliant data processing/analysis
 - The good & bad of routine data

As well as more statistical presentations: missing data, adaptive designs, instrumental variable regression...

How does this link to the NIHR statistics group?

- At present not much
 - 1) Restricted to clinical trials units
 - So not of direct benefit to e.g. epidemiologists
 - 2) ..and to 1-2 statisticians per CTU
 - “CTU statistics lead” would feed back to CTU/stats team
 - 3) ...and to registered CTUs
 - Like MRC methods hub, there is selectivity.

Barriers

- Network is primarily for its members operational benefit
- Limited funding and infrastructure
- Formal collaborative events unlikely – not in remit nor funding to offer wider outreach
- There are options, even if UKCRC doesn't lead them

Benefits

- NIHR wants methodology that improves clinical practice
- CTU involvement is two-way: can benefit project and CTU

We've been there

- How many patients does a pilot need?
- Clusters: surgeons, married couples... how should we analyse these?
- What happens when a DMEC wants to stop a trial
- Use of routine data in trials
- Issues around recruitment
- Logic models in complex interventions
-

What next?

- Make use of your local CTU (if your institution has one)
- Think about what would help a researcher improve the conduct of an RCT, and how your work might contribute
- As a network, our statisticians can share our experiences

M.Bradburn@Sheffield.ac.uk