
Contents
Preface.......
Introduction

SECTION I Study Startup

Chapter 1 The Data Management Plan...........

History of Data Management Plans
What Goes into a DMP?................
Signing Off on the DMP................
Revising the DMP..........................
DMPs and the Study Files.............
Using DMPs with CROs...............
Quality Assurance and DMPs.......
SOPs for DMPs and Study Files
Using Data Management Plans.....

Chapter 2 CRF Design Considerations..

Primary Goals of CRF Design..
Collecting Required Data: Visits, Procedures, Fields
Protocol Compliance..
Collecting Analyzable Data..

Secondary Goal: Reducing Queries................................
Avoiding Duplicate D ata..
Eliminating Missing or Ambiguous Responses........

CRFs with Data Processing Impact................................
Log Forms...
Questionnaires..
Diagrams and Analog Scales....................................
Early Termination Visits..

Revisions to the CRF..
Quality Assurance for CRFs..
SOPs on CRF Design..
Reuse and Refine CRF Modules....................................

.9

.9
10
12
13
14
14
15
16
17
18
19
20
20
21
22
22

Chapter 3 Database Design Considerations...

Making Design Decisions...........
Basic Clinical Database Concepts

Field Data Types......................

23

23
24
24

V I Contents

Numeric Fields.. 25
Dates... 26
Texts.. 28

Coded Data.. 28
Identifier Fields.. 30
Calculated or Derived Values..31

Tall-Skinny versus Short-Fat Tables... 32
Using Standards... 34
After Deciding on a Design...35
Quality Assurance for Database Design... 35
SOPs for Database Design..35
Responsibilities in Database Design... 36

Chapter 4 Edit Checks.. 37

Choosing Edit Checks..37
Missing Values.. 38
Simple Range Checks..38
Logical Inconsistencies...38
Cross-Form or Cross-Page Checks... 39

Protocol Violations... 39
Specifying Edit Checks..40
Quality Assurance of Edit Checks.. 40
SOPs for Edit Checks...40
The Connection to Queries..42

Chapter 5 Preparing to Receive Data..43

Overview of Creating Study Databases.. 43
Validating Study Databases... 44
A Study Validation Plan...45
Database Specifications..45

Paper Studies... 45
EDC Studies.. 46
How Building Impacts Specifications..46

Testing Study Databases...46
Testing Environment...47
Testing Paper Studies..47
Testing EDC Studies..48
Final Steps in Testing... 48

Moving to Production...48
Study Database Change Control... 49
Quality Assurance for Building Studies... 51
SOPs for Preparing for Data...51
Study Creation Is Programming... 52

Contents V I I

SECTION II Study Conduct

Chapter 6 Receiving Data on Paper..

Transcribing Data...
Double Entry..
OCR Plus Review...
Single Entry..

How Close a Match to the CRF?...........................
Dealing with Problem Data...................................

Illegible Fields..
Notations in Margins..
Using Preentry Review.....................................

Changing Data after Entry....................................
Quality Assurance and Quality Control for Entry

Audit Plan..
Audit Process..
Audit Report...

SOPs for Data Entry..
Entry Quality...

55

55
55
56
56
57
58
58
58
59
59
60
60
61
62

.62

.62

Chapter 7 Overseeing Data Collection...

Monitoring EDC Data Collection..
Monitoring Paper Data Collection..

Paper CRF Workflow..
Tracking Challenges...
Repeating Pages..
Pages with No Data..
Duplicate Pages...
Studies without Page Numbers....................................

Missing Pages Reports...
What Pages Do You Expect?.......................................

CROs and Tracking Pages..
Principal Investigator Signatures..
Using Tracking for Quality Assurance and Quality Control
SOPs for Overseeing Data Collection...................................
Tracking throughout the Process...

65

65
65
66
67
67
68
68
68
69

.69

.70

.71

.71

.72

.72

Chapter 8 Cleaning Data................................

Identifying Discrepancies............
Automatic Checks....................
Manual Queries........................

Clinical and Listing Review

73

73
74
74
74

V l i l Contents

Problems during Entry from Paper.. 75
Discrepancies Identified by External Programs........................75

The EDC Query Process..75
Creating Manual Queries..76
Resolving an EDC Query..76
Getting PI Signatures..76

The Paper Query Process...77
Resolving Discrepancies Internally.. 77
Turning a Discrepancy into a Query.. 79
Sending Queries to the Sites... 80
Resolving Paper Queries...80

Getting PI Signatures..81
Applying the Resolution...81

Tracking Queries.. 82
Links to Quality Assurance and Quality Control...............................83
SOPs for Discrepancy Management.. 84
Using Queries to Improve Efficiency.. 84

Chapter 9 Managing Lab Data.. 87

Storing Lab Data.. 87
Advantages of the Tall-Skinny Format.. 88
Disadvantages of the Tall-Skinny Format...................................... 89
Identifying Lab Tests...90

Storing Units.. 91
Ranges and Normal Ranges...91

Laboratory IDs.. 92
Normal Range Storage..92
Using the Normal Ranges..93

Lab Result Trends... 93
Using Central Labs...93
Using Specialty Labs..94

Auditing the Lab..94
Monitoring the Data..95

Quality Assurance around Lab Data... 95
SOPs for Processing Lab Data.. 96
Why Lab Data Needs Special Attention... 96

Chapter 10 Non-CRF D ata... 97

Receiving Electronic Files from a Vendor..97
Transferring Files..97
Formatting the Data...98
Loading Data... 9g
Identifying File Contents...99

Cleaning Non-CRF Data.. 100

Quality Assurance for External Data...101
SOPs for Non-CRF Data.. Ю1
When Non-CRF Data is outside Data Management........................102

Chapter 11 Collecting Adverse Event D ata.. 103

Collecting Adverse Events... ЮЗ
Adverse Event Forms... Ю4
Special Considerations for Paper AE Forms................................ 106

Storing and Cleaning AE Data...Ю7
Coding Adverse Event Terms...108
Reconciling Serious Adverse Events..109

Methods for Reconciliation... HO
Easing the Reconciliation Process..110

Quality Assurance and Quality Control...110
SOPs for AE Data..Ш
Impact of AEs on Data Management... 111

Chapter 12 Creating Reports and Transferring Data..113

Specifying the Contents........... ..ПЗ
From Where?..ПЗ
Exactly W hat?..П4
When?......................:.. 114

Standard and Ad Hoc Reports.. П5
Data Transfers...П6

Transfer Checklists...П6
Transfer Metrics...П7

Quality Control Review of Printed Reports and Presentations....... 118
SOPs for Reports and Transfers... 118
Putting in the Appropriate Effort... 118

Contents ,л

SECTION III Study Closeout

Chapter 13 Study Database Lock.. I23

Final Data..123
Final Queries...I24
Final Quality Control... I24

Database Audits... I24
Summary Review.. I23
Reconciling...126

Final Steps for EDC... I22
Using a Checklist to Lock a Study...I22
Setting Database Lock... 129

Time to Study Database Lock.. 129
Quality Assurance around Lock..130
SOPs for Study Closeout.. 130
Reducing Time to Study Lock... 131

Chapter 14 After Database Lock...133

Complete Study Files..133
Assess Study Conduct...133
Site eCRF Copies..134
Unlocking.. 134

Avoiding Unlocks.. 134
Approval for Unlocking... 135
Unlocking for Paper Studies.. 135
Unlocking for EDC Studies... 135

Quality Assurance...136
SOPs for Study Database Unlock...136
Avoid Unlocks...136

x Contents

SECTION IV Necessary Infrastructure

Chapter 15 Standard Operating Procedures (SOPs)...139

What Is an SOP?...139
SOPs for Data Management... 140
Creating Standard Procedures...141

Starting from Scratch...141
Procedures for New CDM Systems...143

Complying with Standard Procedures...143
Training on SOPs...144
Designing for Compliance... 144
Proving Compliance...145

How Data Management SOPs Are Different from
Clinical SOPs..146
SOPs on SOPs...146
SOP Work Never Ends..147

Chapter 16 Training... 149

Who Gets Trained on What?.. 149
Study-Specific Training.. 150
How to Train.. 152
Training Records...153
SOPs on Training..154
Allotting Time for Training... 154

Contents X I

Chapter 17 Controlling Access and Security....

Account Management....................
Usernames.................................
Passwords..................................
Account Timeouts....................

Access Control...............................
How to Grant Access.................
Who Had Access?......................

SOPs and Guidelines for Accounts
Taking Security Seriously.............

155

155
156
156
157
157
158
158
159
159

Chapter 18 Working with CROs.............................

The CROMyth.....................................
Auditing CROs.....................................
Defining Responsibilities....................
Oversight and Interaction....................

Study Startup...................................
Study Conduct.................................
Closing the Study.............................

EDC Vendors as CROs.........................
CROs as Functional Service Providers
SOPs for Working with CROs.............
Benefiting from CROs.........................

161

161
162
163
163
163
164
166
166
167
167
167

SECTION V CDM Systems

Chapter 19 Clinical Data Management Systems..............

CDM System Characteristics..........................
Where CDM Systems Come From.................
Choosing a CDM System................................
Using CDM Systems Successfully.................
SOPs for CDM Systems.................................
CDM Systems Are for More than Data Entry

171

171
172
172
173
173
174

Chapter 20 EDC Systems.......................................

What Makes EDC Systems Different?
Multiple Data Streams....................
Coding..
Where the Servers Are—Hosting ..
Study Setup.....................................
The Need for Data Repositories....

175

175
176
176
176
177
177

X I I Contents

Working with EDC Systems.. 178
Main Advantages of EDC.. 179
Some Problems with EDC.. 179
Will Data Management Groups Disappear?..................................... 180
SOPs for EDC.. 181
Making EDC Successful.. 181

Chapter 21 Choosing Vendor Products... 183

Defining Business Needs.. 183
Initial Data Gathering.. 184
Requests for Information.. 184
Evaluating Responses... 185
Extended Demos and Pilots... 185

Hands-On Demos...186
Pilots... 186

Additional Considerations.. 187
What Is Missing?...189
Preparing for Implementation.. 189

Chapter 22 Implementing New Systems... 191

Overview and Related Plans.. 191
Essential Preparation.. 192
Integration and Extensions... 193
Migration of Legacy Data.. 194
Benefiting from Pilots.. 194
Validation..196
Preparation for Production... 196
Successful Implementation.. 196

Chapter 23 System Validation..199

What Is Validation?...199
Validation Plans or Protocols.. 200

Introduction and Scope... 200
Assumptions and Risks...201
Business Requirements and Functional Specification..................201
Installation... 201
Testing Overview...202
Vendor Audit...202
Security Plan... 203
SOPs and Guidelines...203
Completion Criteria...203
Maintaining Validation Plans... 203

Change Control and Revalidation.. 204

Contents

What Systems to Validate .
SOPs for Validation..........
Requirements and Benefits

X I I I

Chapter 24 Test Procedures

Traceability M atrix.............
Test Script Contents.............
Purchasing Test Scripts.......
Training for Testers.............
Reviewing Results...............
Test Outcome.......................
Retaining the Test Materials

Chapter 25 Change Control...................................

What Changes Should Be Controlled?
Changes to Software Systems.......
Changes to Study Databases..........

Documenting the Change....................
Describe or Propose the Change....
Assess the Impact...........................
Plan Testing....................................
Document the Outcome.................

Releasing Changes.............................
Problem Logs.....................................
Considering Version Control.............
The Value of Change Control............

Chapter 26 Coding Dictionaries and Systems............................

Common Coding Dictionaries.................................
MedDRA..
WHO Drug...

Using Autocoders...
Collecting the Term...
Storing the Results...
Failure to Code..

Special Considerations for AE Terms......................
Dictionary Maintenance...
Quality Assurance and Quality Control for Coding
SOPs for Coding and Dictionaries...........................
Effective Coding...

Chapter 27 Migrating and Archiving Data......

Simple Migrations within Systems

204
205
206

207

.207

.208

.209

.210

.210

.211

.212

.213

.213

.213

.214

.214

.215

.215

.216
„216
„217
„217
..218
..218

..219

..219

..220

..220

..220

..221

..222
...222
...224
...225
...226
...226
...227

229

229

X I V Contents

Why Migrate between Systems?... 230
Complex Migrations... 231

Migration by Hand..232
Migrating Audit Trails...232

Archiving Data... 232
Level of Archive Access..233
What to Archive.. 233

Migration and Archive Plans...234
Future Directions.. 234

Appendix A: Data Management Plan Outline... 235

Appendix B: Clinical Data Management SOPs... 239

Appendix C: CRO-Sponsor Responsibility Matrix...243

Appendix D: Implementation Plan Outline.. 247

Appendix E: Validation Plan Outline..249

Appendix F: CDISC and HIPAA...251

Bibliography... 253

Index... 255

