

**Weill Cornell
Medicine**

Research Administration Platform for Innovation and Discussion

March 12th, 2018

Upcoming RAPID Schedule

Second Monday of the month from 11am-12:30pm in URIS Auditorium

- 4/9/18
- 5/14/18
- 6/11/18

To subscribe to meeting updates and materials, send request to:
Rapid-Request@Listserv.med.cornell.edu

**Weill Cornell
Medicine**

Announcements

EHS 1300 York Freezer Monitoring

Initial Offer

- Each PI in 1300 York will receive the first probe free of charge.
- The lab would only be responsible for the \$84 annual monitoring fee.

Purchase Option

- Set-up Cost: Purchase the probe for \$375 (includes installation).
- Annual Fee: Pay an \$84 annual monitoring fee.

Lease Option

- Set-up Cost: One-time \$75 installation fee per unit.
- Annual Fee: Pay \$204 per unit (includes probe and annual monitoring fee).

Sign-up for Program

- Visit [EHS website](#)
- EHS will coordinate with Lab Contact to finalize and install.

ETRA Shared Materials

The screenshot shows a web browser window with the URL research.weill.cornell.edu. The page header includes the Weill Cornell Medicine logo and navigation links: Employee Login, Care, Discover, Teach, Departments, WCM, and a search icon. A red banner with the word "Research" and a home icon is prominent. Below the banner, a navigation bar lists: About Us, Events, News & Honors, Funding, Core Facilities, Resources & Tools, and Research Administration. The "Research Administration" link is highlighted with a red triangle. The breadcrumb trail reads: Home / Research Administration / Education & Outreach / Education and Training in Research Administration / E2RA Shared Material. The main heading is "ETRA Helpful Documents". Under "Research Administration and Compliance - NEW -", there are two bullet points: "Checklist for New Research Administrators: [checklist_for_new_research_administrators_at_wcm-etra-021518.pdf](#)" and "Compliance Checklist for New Faculty Members: [compliance_checklist_for_new_researchers-etra-011218.pdf](#)". Under "Pre-Award Administration", there is a bullet point: "Not sure if an NIH project consultant can work at Weill Cornell Medicine? If an Other Significant Contributor has to be on the budget? Check out the [NIH Personnel Summary Table](#)". Under "Post-Award Administration", there is no text. On the right side, there are three icons with labels: a microscope icon for "Core Facilities >", a group of people icon for "Research Faculty >", and a question mark icon for "How To ▾". At the bottom right, it says "Office of the Research Dean".

Research

About Us Events, News & Honors Funding Core Facilities Resources & Tools Research Administration

Education & Outreach ↗

Education and Training in Research Administration ↗

Home / Research Administration / Education & Outreach / Education and Training in Research Administration / E2RA Shared Material

ETRA Helpful Documents

Research Administration and Compliance - NEW -

- Checklist for New Research Administrators: [checklist_for_new_research_administrators_at_wcm-etra-021518.pdf](#)
- Compliance Checklist for New Faculty Members: [compliance_checklist_for_new_researchers-etra-011218.pdf](#)

Pre-Award Administration

- Not sure if an NIH project consultant can work at Weill Cornell Medicine? If an Other Significant Contributor has to be on the budget? Check out the [NIH Personnel Summary Table](#)

Post-Award Administration

Core Facilities >

Research Faculty >

How To ▾

Office of the Research Dean

<https://research.weill.cornell.edu/research-administration/education-outreach/education-and-training-research-administration/e2ra>

**Weill Cornell
Medicine**

Weill Research Gateway

Year in Review

Monday, March 12, 2018

Project Road Map

WRG Roadmap

Federal Policy Requirements

5-9 new policies added per year

Active NIH Policy Requirements

WRG Implementation Approach

**Weill Cornell
Medicine**

Weill Research Gateway Conflicts of Interest

Conflicts of Interest

Release and Enhancement Cycles

Conflicts of Interest Throughput Data

Throughput	#s
Conflicts Surveys Submitted	23,186
Study Specific Reports	1,084
Travel Disclosures	269
Standard Conflicts Management Plans	526
Provisional Conflicts Management Plans	5
Letters of Understanding	36
Comprehensive Conflict Management Plans	2

Conflicts of Interest

Enhancements in Release 3

Fall 2017

- Conflicts Panel Meeting Agenda ✓
- Open Payments Disclosure ✓
- Family Member COI Question ✓

Spring 2018

- Form Usability Upgrades
- NYP Integration

**Weill Cornell
Medicine**

Weill Research Gateway Sponsored Programs

Sponsored Programs

Release and Enhancement Cycles

System-to-System Submissions

S2S Submissions Since Launch	
NIH Research Projects	218
NIH Cooperative Agreements	14
NIH Fellowships	26
NIH Multi-Project	4
NIH Career	20
NIH Training	4
DOD	44
Other Federal (FDA, ONR, AHRQ)	11
Total	341

Major NIH Deadlines

Deadline	Total # of Submissions	Total # Submitted on Deadline Day	Percentage
October 5, 2017	34	21	62%
February 5, 2018	36	30	83%

WRG/SAP Interface

	Total
Total Accounts Created Via Interface ¹	850
Most Accounts Created Under One Record <i>NIH CTSA – WCMC Clinical Translational Science Center</i>	33

¹ Two pushes per day, increasing to three this spring - 11AM, 2PM & 5 PM

WRG-SP Phase II: Release 2.1

WRG-SP Release 2.2

Proposal Tracking

**Weill Cornell
Medicine**

Weill Research Gateway Upcoming Module Releases

Human Subjects

August 2017

**Target Go Live
August 2018**

Completed

- Developed Submission Questionnaires
- User Testing
- Draft Workflows
- Data Migration Plan
- Review Reporting Needs

Next Steps

- Incorporate Clinical Trails
- Finalize Intake Path
- Program Workflow
- User Engagement
- Training
- Go Live

Environmental Health & Safety

October 2017

Target Go Live
August 2018

Completed

- Process Review
- Documentation Review
- Module Design
- Draft Workflows
- Integration Planning

Next Steps

- Process Build
- Reporting
- Program Workflow
- User Engagement
- Training
- Go Live