

# RePORT INDONESIA

## Tuberculosis Research of Ina Respond on Drug Resistance (TRIPOD)

*Presented by:  
Retna Indah*

*Indonesia Research Partnership on Infectious Disease (INA RESPOND)*

*A Research Collaboration Between*

- ✓ *National Institute of Health Research & Development (NIHRD),  
Ministry of Health Republic of Indonesia*
- &
- ✓ *National Institute of Allergy & Infectious Disease (NIAID),  
National Institute Health, Department of Health & Human Services*

## *RePORT INDONESIA: Network Characteristics - 1*

- Study network is managed by INA-RESPOND Secretariat located at NIHRD office, Jakarta
- Funding is provided by Ministry of Health, Indonesia & NIAID, US-NIH
- INA-RESPOND joined RePORT International in 2015
- The repository for specimen storage is located at NIHRD office, Jakarta
- Data management and statistic support are located at INA-RESPOND

- Participating in the TB-Diabetes Cross-consortium project?
  - No
- Participating in other cross-consortium studies
  - TB Research Consortium : No
  - Other research consortium :  
SEAICRN – Sepsis study (2014-2015)

## ***RePORT INDONESIA:Network Characteristics - 3***

- **What other scientific projects linked to RePORT are planned or ongoing within your consortium, involving all sites or just certain sites**
  - TRIPOD Study (Cohort A, adult) :  
Ongoing, 4 out of 9 sites have been enrolling participants
  - TRIPed Study (Cohort A, pediatric) :  
Protocol development, looking for funding, 9 sites
  - TRaCCt Study (Cohort B) :  
Protocol development, looking for funding, 9 sites
- **List publications or presentations resulting from RePORT**
  - RePORT International: Advancing Tuberculosis Biomarker Research Through Global Collaboration (2015)

# Province of Indonesia


1. Dr. Sardjito Hospital, Semarang
2. Dr. Kariadi Hospital, Yogyakarta
3. Dr. Soetomo Hospital, Surabaya
4. Sanglah Hospital, Bali

5. Persahabatan Hospital, Jakarta
6. Prof. Sulianti Saroso Hospital, Jakarta
7. Dr. Hasan Sadikin Hospital, Bandung

8. Dr. Wahidin Sudirohusodo Hospital, Makassar
9. Gatot Soebroto Army Hospital, Jakarta

# Common Protocol Status: Cohort A in adult (TRIPOD STUDY)

SITE (HOSPITAL)	ENROLLMENT STARTED	ENROLLED SUBJECTS *	COMPLETING 6 MO/24 MO FOLLOW UP (%)	END STUDY (n=20)		
				LTFU** (n=1)	DEAD (n=6)	OTHER (n=13)
Sanglah, Denpasar	Feb 13, 2017	18	0%	0	2	6
Dr. Kariadi, Yogyakarta	Mar 4, 2017	21	0 %	0	1	0
Dr. Sardjito, Semarang	Mar 20, 2017	21	0 %	1	2	2
Dr. Soetomo, Surabaya	Mar 30, 2017	21	0 %	0	3	3

Up to 1<sup>st</sup> Sept 2017 :

Total enrolled = **81 participants** (6% out of 1357 target enrollment participants in 2 years)

\*\*LTFU = lost to follow-up

# *RePORT INDONESIA: Future Data or Sample Sharing*

- Indonesian Government has a procedure that refer to Minister of Health Regulation about the data and sample sharing.

## **Sample Issues**

- Processing blood for PBMC isolation,
  - Different method of PBMC isolation
- Pax gene tube storage consuming more space
- Specimens future testing


Thank You

