MSKCC Web Core

The Web Core of Memorial Sloan-Kettering Cancer Center is an institutional resource which assists investigators to create secure electronic surveys for use in research. The Core includes programmers to create study-specific surveys, and maintains servers for secure administration and storage of data. Web Core surveys are capable of communicating with the MSKCC Clinical Trials Research Database (CRDB), which is the institution's standard repository for secure storage of patient study data. Web Core surveys can also communicate with Caisis, which is an open-source, web-based cancer data management system that integrates research with patient care. The server configuration and specifications for the Web Core are compliant with current standards for data safety and privacy and have undergone formal privacy and security review. Complex functionality of surveys including skip patterns, interactive questions, and two-way communication is available. Surveys can be accessed from any computer or other device connected to the Internet. Services available from the Core include online survey development; usability testing; survey maintenance during studies; data storage; and data retrieval for analysis.
The director of the Web Core is Ethan Basch, MD. The senior programmer is Marwan Shouery, and Project Managers is Laura Sit.

