[image: image1.jpg]& Penn Medicine

Clinical Research Staff

Handbook Checklist

	Employee Name:
	

	Hire Date:
	

	Goal Date:
	

	Supervisor Name:
	

Clinical Research Staff

Handbook Checklist
	Employee Name:
	

	1 - Administrative Tasks
	Handbook Page #
	Date Completed
	Reviewed By
	Comments

	Security and Access
	
	
	
	

	Obtain PennCard
	4
	
	
	

	Obtain PennKey
	4
	
	
	

	Obtain Hospital Identification Badge (ID) (see Supervisor)
	4
	
	
	

	Obtain Medical School Perimeter

Black Key – Penn only
	5
	
	
	

	Establish Email Account
	5
	
	
	

	Obtain Telephone #/Voicemail/page/cell
	5
	
	
	

	Obtain access to Departmental Shared Drive
	6
	
	
	

	Department Specific Items
	6
	
	
	

	Online maps (UPENN/SCOM and UPHS)
	6
	
	
	

	2 - Mandatory Access and Training
	Handbook Page #
	Date Completed
	Reviewed By
	Comments

	Knowledgelink
	
	
	
	

	Penn Profiler
	6
	
	
	

	CITI - Protection of Human Subjects
	7
	
	
	

	HIPAA - Entity Specific
	7
	
	
	

	UPHS - Annual Mandatory Education (AME)
	7
	
	
	

	University Orientation/UPHS Orientation
	8
	
	
	

	Perelman School of Med Orientation (PSoM only)
	8
	
	
	

	Penn CRC Certification:
	8
	
	
	

	Clinical Research Staff Portal and Registry
	8
	
	
	

	Clinical Research Foundations Course
	8
	
	
	

	Human Subjects ERA (HS-ERA)
	9
	
	
	

	Grant Management (Penn ERA)
	10
	
	
	

	UPHS Electronic Systems:
	10
	
	
	

	Epic EMR and/or APM
	10
	
	
	

	SunRise
	11
	
	
	

	OnBase (formally EWebhealth ChartOne)
	11
	
	
	

	MedView
	11
	
	
	

	Other Electronic Access
	12
	
	
	

	3 - Additional Access and Training
	Handbook Page #
	Date Completed
	Reviewed By
	Comments

	Nurse Practitioners, Physician assistants, RNs, LPNs, Medical Assistants
	12
	
	
	

	Environmental Health & Radiation Safety (EHRS)
	12
	
	
	

	Phlebotomy Training
	12
	
	
	

	Human Subjects Research Workshops
	13
	
	
	

	Software/Computer Training

(Excel, Word, Outlook, Power Point)
	13
	
	
	

	Professional Research Associations
(i.e. SoCRA, ACRP)
	13
	
	
	

	4 - Society of Clinical Research Coordination and Management (SCRCM)
	Handbook Page #
	Date Completed
	Reviewed By
	Comments

	Overview
	13
	
	
	

	5 - Self Study Research Training: Research Ethics, Regulations & GCP
	Handbook Page #
	Date Completed
	Reviewed By
	Comments

	Overview
	14
	
	
	

	Belmont Report
	14
	
	
	

	ICH E6: Guideline for Good Clinical Practice
	14
	
	
	

	Research Regulations: Federally Funded Human Research: 45 CFR 46
	15
	
	
	

	Regulations Drug & Device Research: 21 CFR
	15
	
	
	

	6 - Research Administration
	Handbook Page #
	Date Completed
	Reviewed By
	Comments

	Overview
	15
	
	
	

	The Institutional Review Board (IRB)
	16
	
	
	

	Conflict of Interest Standing Committee (CISC)
	16
	
	
	

	Office of Research Services (ORS)
	16
	
	
	

	Center for Technology Transfer (CTT)
	17
	
	
	

	Environmental Health & Radiation Safety (EHRS)
	17
	
	
	

	Institutional Bio-Safety Committee (IBC)
	17
	
	
	

	Radiation Research Safety Committee (RRSC)
	17
	
	
	

	Radioactive Drug Research Committee (RDRC)
	18
	
	
	

	7 - Penn Medicine Offices
	Handbook Page #
	Date Completed
	Reviewed By
	Comments

	Overview
	19
	
	
	

	Office of Research Support Services (ORSS)
	19
	
	
	

	Office of Clinical Research (OCR)
	19
	
	
	

	Clinical & Translational Research Center (CTRC)
	20
	
	
	

	Investigational Drug Services (IDS)
	20
	
	
	

	Radiology Regulatory & Technology Committees
	20
	
	
	

	CAMRIS (MRI research)
	20
	
	
	

	CACTIS (CT research)
	21
	
	
	

	PET Center Committee
	21
	
	
	

	Abramson Cancer Center
	21
	
	
	

	Cancer Center Clinical Trials Scientific Review (CTSRMC)
	21
	
	
	

	Data and Safety Monitoring Committee (DSMC)
	21
	
	
	

	Pathology & Laboratory Medicine Research Support Services (P&LM)
	22
	
	
	

	Hospital Perioperative Services
	22
	
	
	

	8 - Contacts
	Handbook Page #
	Date Completed
	Reviewed By
	Comments

	Overview
	23
	
	
	

Supervisor Signature

Date

Clinical Research Staff Handbook Checklist

Version Date: 9/16/ 2013

1 of 2
Clinical Research Staff Handbook Checklist

Version Date: 12/7/15

2 of 2

