

Time Management: Best Practices for Clinical Research

November 16, 2020

Tinuola B. Ajayi, MBBS MPH

Assistant Director of Training & Education,
AHA Fellowships, A-TRAC, AHA AF SFRN, & AHA SURE
Boston University School of Medicine

Boston University School of Medicine

Megan Mariani, MPH' 21

Project Manager at Boston University
Alzheimer's Disease and CTE Centers
Boston University School of Medicine

Introduction

Tinuola and **Megan** are
your facilitators for this
workshop

Tinuola

Megan

Learning Objectives

- 1 Identify projects goals & tasks that are of highest and lowest value
- 2 Develop strategies to align your time and priorities
- 3 Commit to incorporating time management strategies that will enhance efficiency, effectiveness, & vitality

The Pareto Principle: 80/20 rule

Regarding your role as a CRC, which of the following tasks do you spend the most time on?

- A. Emails
- B. Preparation of study materials (i.e., consent documents, source forms, lab kits)
- C. Participant interactions (i.e., screening, consent process, tests/procedures)
- D. Regulatory documentation
- E. Other

Meet Iris Hemingway

- Clinical Research Coordinator at ABC Hospital
- Clinical Trials Portfolio in the Neurology Department
 - 2 recruiting studies
 - 1 active, not recruiting
 - 2 new studies the PI would like to add to the portfolio

Iris' Responsibilities Include:

- Ensures study is compliance with law & regulations
- Recruits and screens potential study participants
- Maintains all documents and records related to the study
- Serves as a reference point for study participants
- Manages the inventory of equipment and supplies
- Collects specimens and inputs data and patient information into electronic systems
- Creates reports on each study, including notes on protocols, workload, data collection
- And more...

Competing Tasks...

Time Management: Best Practices for Clinical Research

How to Annotate on Zoom

1) Place cursor at top of Zoom Window, select **View Option**.

2) Choose **Annotate**.

3) Choose **Text**

Annotate

**Time: 5
minutes**

What are the goals of your current research in relation its timeline?

Short-term

Long-term

Click Annotate on your Zoom toolbar and share
your thoughts on the question above

Iris' Short-Term and Long-Term Goals:

Short-term:

- Recruit and enroll at least 5 new participants for clinical trial studies by the end of the month
- Complete follow-up visits for 10 participants for the active clinical trial by the end of the month
- Draft the IRB applications for the 2 new studies

Long-term:

- Complete recruitment and enrollment for the current 2 recruiting studies over the next year
- Complete all follow-up visits for the active clinical trial over the next two years
- Begin to recruit and enroll for 2 new clinical trial studies

How do these goals align with how she is spending her time throughout the week?

Refer to Your Time Tracker:

- ❖ What did you learn from tracking your activities?
- ❖ Does the way you spend your time reflect your project/research goals?
- ❖ Your top 3 takeaways from readings

Time: 8
minutes

Breakout Room

As a group, please
share your thoughts
on the time tracker or
break-out room
discussion.

Unmute

Snapshot of Iris' Time Tracker:

Hours	Monday	Tuesday	Wednesday
8 AM	Coffee & Morning Mtg.	Emails	IRB application
9 AM	Emails	Emails/Waiting for participant	Meeting with IRB about new studies
10 AM	Participant screening calls	Participant Visit – Consent	Data Entry
11 AM	Visit reminder calls	Participant Visit – Administer assessments	Emails
12 PM	Resolving scheduling problem with PET department	Participant Visit – Escort to PET Scan	Sponsor Training
1 PM	Lunch	Delay in PET dose arrival, phone calls to supplier, lunch	Sponsor Training & Lunch
2 PM	Phone call with sponsor	Participant Visit – Wrap up of visit	Preparing lab kits/documents for visit
3 PM	IRB application	Data entry	Visit reminder calls
4 PM	IRB application & chatting with coworker	PI dropped in for discussion	Pulling numbers for PI
5 PM		Discussion cont.	

Strategically Use Your Limited Time

High Yield/ Important	Quadrant 1: Urgent & Important	Quadrant 2: Not Urgent & Important
	Quadrant 3: Urgent & Not Important	Quadrant 4: Not Urgent & Not Important
Urgent		Not Urgent

High Yield/ Important

Low Yield/ Not Important

Urgent

Not Urgent

Time: 5

minutes

In reality, where are we spending our time?

Reflection:

- Which quadrants do you spend most of your time in?
- What are strategies for spending more time in the high yield quadrants?
- What are strategies for diminishing time spent in the low yield quadrants?

Unmute

Adjusting to the New Normal During COVID-19

- Added levels of stress and challenges with the need to feel productive by traditional work standards, as well as adjust to new work distractions
- Distractions shifted or changed
 - New co-workers – pets, kids, roommates
 - Distractions – chores, cooking, cleaning, TV/video games
 - Physical workspace – makeshift desk, cluttered rooms

Full group discussion

- What are common distractions you struggle with?
- Have your distractions changed in the last few months ?
- What are the ways you overcome work distractions?

Unmute

**“The bad news is time flies.
The good news is you’re the pilot.”**

Michael Altshuler

Time Management: Best Practices for Clinical Research

Using Your Time Intentionally

At the beginning of the week:

- **Block out time on your calendar**
- Reflect on how you are aligning your time and priorities
- Review your calendar - 1 week back, 3+ weeks forward
- Review and update your to-do lists
- Identify up to 3 chunks of work that you want to *complete* in the coming week
- Sketch out how you will spend your time in the coming week
 - Establish space, conditions, time of day, environment where you will carry out challenging tasks
 - Use your most productive time each day for highest priority activities to accomplish your goals

Adapted from Susan R. Johnson and
National Center on Faculty Development & Diversity

Using Your Time Intentionally

Monday Morning Meeting:

- Spend 30 min. each Monday morning reflecting on how you are aligning your time and priorities
 - Am I planning my week?
 - What adjustments am I going to make moving forward?
 - What can I do to make this adjustment happen?
- Goal is to be clear about decisions you are making with compassion and curiosity – no judgement
 - Observe what is keeping you back and reflect on where you can adjust

National Center on Faculty Development & Diversity

Reflect on what's holding you back from aligning your time with your priorities.

Technical Errors	Psychological Blocks	External Realities
When you are missing a relevant skill or a technique (easiest to fix)	Deeper issues that underlie our resistance to spending time on our priority areas	Situations or environmental factors beyond your control
Examples: Haven't set aside time to write Underestimate the amount of time certain tasks take Lack of planning	Examples: Perfectionism, fear of failure/success, impostor syndrome, unclear goals, disempowerment around writing, etc.	Examples: Moving, birth, illness, death, unexpected caregiving, health problems, COVID-19 pandemic

National Center on Faculty Development & Diversity

the procrastination cycle

How to Beat the Procrastination Cycle?

To make benefits of action feel bigger and more real:

- ❖ Visualize how great it will be to get it done
- ❖ Pre-commit, publicly
- ❖ Confront the downside of inaction

To make the costs of action feel smaller:

- ❖ Identify the first step
- ❖ Tie the first step to a treat
- ❖ Remove the hidden blockage

Tips to Effectively Use Your Time

- Create a time audit (i.e., time tracker)
- Creating a time limit (i.e., alarms)
- Use a to-do-list
- Plan ahead
- Spend your mornings doing MITs (most important tasks)
- Do not multitask! Focus on one activity at a time
- Give yourself a break and recognize your limits
- Buffer time before meetings
- Learn to delegate

The Art of Delegation

1. Tiny
2. Tedious
3. Time-Consuming
4. Teachable
5. Terrible At
6. Time Sensitive

Using Your Time Efficiently

- What are examples of activities that you can “cut corners” on without impairing your effectiveness?
- Consider the following:
 - What is the opportunity cost of perfectionism?
 - In what areas are you competent enough to cut corners?
 - Refer to your quadrant & goals:
 - High yield → more attention/time
 - Low yield → less attention/time

How can you effectively use your
time wisely using the tips
mentioned above?

Unmute

Computer-Based Applications:

- Examples:
 - Trello
 - Microsoft Planner
 - Asana
- Advantages: Keep organized, collaborate with others on lists, set-up notifications
- Disadvantages: Learning curve on using applications, time-consuming to create, not as easily accessible

Clinical Trial WBS template

Personal

Public

CH

CH

C

+7

Show Menu

Initiating

Services agreement

Identify funding source

Finalize budget and scope

Develop more detailed budget based off delegation of ops response

Review protocol/synopsis & org round table with navigator, manager & director

Assign navigator & CTOM

IIT preliminary budget

Planning

secure drug/device from manufacturer

meet with data core

PM plan

establish source plan

establish all essential committees

database design

send out contracts

select clRB

Executing

Complete Pharmacy manual

Oct 22, 2018 1

Contracts fully executed

sign off on case report forms

create lab manual

IND/IDE submission to FDA

complete billing grid (if local site is used)

finalize protocol with stakeholders

Monitoring & Controlling

maintain training

SAE/AE reports to DSMB chair/committee

Positive reinforcement with sites

establish timing of monthly webinars

Set up recurring calls with coordinators

send out monitoring letters

Send out newsletter

Closing

Close out clRB

Close out IND/IDE

Close out clinicaltrials.gov

ensure data archived

ongoing oversight

closeout of finances & contracts

Close out visit

Ensure return of study equipment

Boston University School of Medicine

11/16/20

Time Management: Best Practices for Clinical Research

BOSTON
UNIVERSITY

Complete Data Entry for Subject XXX

in list [1018 5/4-5/5](#)

Description

Add a more detailed description...

Save

×

Activity

MM

Write a comment...

Formatting help

Show Details

ADD TO CARD

Members

Labels

Checklist

Due Date

Attachment

Cover

POWER-UPS

+ Add Power-Ups

Get unlimited Power-Ups, plus much more.

Upgrade Team

ACTIONS

Move

Copy

Boston University School of Medicine

11/16/20

Time Management: Best Practices for Clinical Research

BOSTON
UNIVERSITY

Managing up- Strategies to communicate with PI/supervisor

- *My PI is VERY busy*
- Preparation is key
- Set an agenda
- Everything in writing
- Call in an ally
- Follow through

Important Elements of Managing Up

- Be empathetic to your boss's goals, pressures, strengths, weaknesses, blind spots, preferred work style
- Develop clear expectations & agree on priorities
- Be honest & reliable
- Understand yourself
- Be direct in private and on the same page in public
- How can you make your PI look good?

Adapted from Managing Up slide deck- Jessica Fetterman , PhD (Boston University School of Medicine)

Make time for fun and networking!

- Self-compassion
- Stress management
- Team building and activities

Key Takeaways

- ❖ Have a regular practice of reviewing how you are spending your time and how it aligns with your goals
- ❖ Establish short, intermediate, and long-term goals, and block off time for all 3 activities
- ❖ Identify the environment/conditions that work best for you
- ❖ Be intentional about how you spend your time
- ❖ Incorporate strategies that enable you to take care of yourself and meet your goals

Make a Commitment to Yourself

- In what specific ways will you change your daily routine to achieve your goals and enhance your vitality?
- What are you already doing that you want to do more of?
- What behaviors do you want to change?

Thank you

Have a
great week
ahead!

Megan Mariani
mmariani@bu.edu

Tinuola Ajayi
tajayi@bu.edu

