


## UNIVERSITY OF PITTSBURGH'S MRC LB3P UPDATE ON COVID-RELATED BARRIERS

March 1-2, 2021

This research is supported by the National Institutes of Health through the NIH HEAL Initiative under award number 1019AR076725-01 NIH HEAL Initiative and Helping to End Addiction Long-term are service marks of the U.S. Department of Health and Human Services.

### Key Timeline Covid-Related Research Pauses & Restarts

- March 23, 2020: All University of Pittsburgh research activity was halted
- June 3, 2020: On-campus research restart
- July 6, 2020: Physical Therapy-Clinical & Translational Research Center (PT-CTRC) resumed operations
- October 27, 2020: Official start date of recruitment for LB3P study
- November 20, 2020: All University of Pittsburgh in-person (Tier 3 studies) research activity was halted
- February 1, 2021: In-person research activity permitted to resume
- **February 4, 2021**: Recruitment resumed; baseline visits scheduled at the PT-CTRC


# Recently, our university has implemented several measures, including:


- Installing additional hand sanitizer dispensers
- More frequent cleaning of often-touched surfaces and common areas
- Managing arrival & departure times to thoroughly disinfect common areas and promote social distancing
- Placing signage throughout buildings to remind everyone of proper preventive measures
- Deep cleaning and disinfecting facilities
- Limiting the number of people in spaces to maintain social distancing of six feet


### **University of Pittsburgh Operational Risk Postures:**

#### **Guarded** Risk

**Faculty & Staff** 

Work from home encouraged whenever possible
Those who need to support permitted activities allowed on campus
Research staff on campus based on Principal Investigator determination (Most activities are in person with virtual options and limited restrictions)

#### **Elevated** Risk

#### **Faculty & Staff**

Work from home encouraged wherever possible
Those who need to support permitted activities allowed on campus
Virtual work encouraged for research personnel; some permitted on campus (Some activities are in person, but most are virtual)

#### High Risk

Faculty & Staff
Work from home encouraged wherever possible
Those who need to support permitted activities allowed on campus
Research as permitted by senior leadership
(Pitt is open, but activities are heavily restricted)


### **PT-CTRC Precautions for Research Restart**

#### • All personnel of the PT-CTRC were required to complete the following:

- University of Pittsburgh's Campus Restart Training
- > PT-CTRC COVID-19 Mitigation Plan Power Point Presentation

#### • Guidelines:

- Devise and post mitigation policy signs in highly visible locations (i.e., clinic entrance, break room, intervention areas and office spaces)
- Support the maintenance of the inventory of supplies necessary to mitigate COVID-19 as outlined in the PT-CTRC mitigation policies, (face coverings, cleaning products, gloves, and required PPE for assigned tasks).
- Ensure that proper cleaning and disinfection procedures are being followed and performed by the responsible staff member.
- Monitor that proper hygiene is being performed by all staff and participants.
- Monitor for proper social distancing practices throughout the PT-CTRC facility.
- Support COVID-19 screening process for personnel working at the PT-CTRC and for study participants entering the PT-CTRC
- Support contact tracing efforts for possible symptomatic individuals who may have entered the clinic.
- In the event that a PT-CTRC staff member is confirmed or suspected positive for COVID-19: ensure symptomatic staff member follows Exposure Reporting Protocols; report location of event to EHS so the room can be cleaned by designated personnel; serve as a resource for supervisors and for persons performing contact tracing.
- Support the PT-CTRC and school to a Highly Restricted Phase (i.e., essential-personnel-only phase) should the need arise. Enact shut-down procedures listed in PT-CTRC mitigation policies.


### Vaccination Rollout for Research Personnel

- All patient-facing (category 1a) research personnel have been vaccinated with at least the first dose.
- By the end of March all research personnel will be fully vaccinated.


### Shutdown Impact

The shutdown of tier 3 studies has impacted the LB3P in the following ways:

- Cancellation of all participants that had been scheduled (many did not come back after reopening- lost effort);
- Pause and reopen all venues of recruitment;
- Entertain frequent phone calls from participants in waiting list;
- Refresh personnel training because of long hiatus without study activity.


### How We're Recruiting in the Era of COVID-19

#### Current recruitment methods

#### Pitt+Me Registry:

https://pittplusme.org/studyarms/publicdetails?guid=ffa0b496-503f-4496-91d8b03c513f9590

- Clinical Partners: LB3P study brochures will be sent to clinical partner patients that are actively seeking LBP treatment
  - Impact of telemedicine and subject concern remain uncertain
  - > Delay in rollout of vaccine in PA will have an impact

#### Potential method of recruitment

- Physical Medicine & Rehabilitation Departmental Registry
- Recruitment to date
  - > 50 participants have screened eligible through the Pitt+Me registry
  - > 38 participants scheduled for the month of March
  - > 15 participants are currently enrolled


# **Thank You!**

Questions

