

JIRA work flow used for Standards Governance within a major pharmaceutical company

Presented by Jenny Griffiths
Data Standards Office, PD Biometrics,
F.Hoffmann-La Roche
June, 2016


Disclaimer:


This presentation reflects the views of the author and should not be construed to represent the Roche's views or policies.

Points to cover


- Standards Governance at Roche
- Standards requests
- JIRA workflows
- Questions


Introduction


- At Roche, a centralized data standards group (Data Standards Office (DSO)), is responsible for leading the development, maintenance, implementation and governance of end to end standards working closely with a cross-functional Global Information Standards Governance Committee (GIS-GC).
- Key objectives of the DSO and GIS-GC are to:
 - Develop and maintain information standards for both clinical and master data
 - Ensure the Roche Group is engaged with, and influencing external data and information standardization efforts across the Industry (CDISC standards and Therapeutic standards - CFAST / TransCelerate projects)
 - Provide strategic direction and prioritization of standards activities
 - Serve as a decision-making body for Roche's data and information standards

Standards Governance @ Roche


Clinical Data Core Teams

Master Data Core Team

Protocol

Data Collection CRF Data Collection Non-CRF

Data Tabulation

Data Analysis

Master/Operational

Therapeutic Area Standards Experts

Oncology Solid Tumors Oncology Hema. Cancers

Ophthalmology

Immunology

NeuroScience

Extended Team/Ad-hoc Subject Matter Experts


Standards Request Process @ Roche


- Study teams submit standard requests in JIRA
- There are different types of request, for example:
 - New eCRF fields and / or e-forms Data Collection (DC) request
 - New metadata e.g. lab analytes Data Collection (DC) request
 - SDTMv mapping issues / questions Data Tabulation (DT) request
 - New analysis concepts Data Analysis (DA) request
- Data Standards Office (DSO) team are split into the 3 teams above, to manage these different types of requests appropriately
- DSO team members manage the standard requests from study teams
- If applicable will triage them to the Core teams or TA teams


Standards Request Process Workflow


JIRA DSO STANDARDS GOVERNANCE WORKFLOW


Summary


Establishing a good JIRA workflow results in:

- GDS requests are processed by the correct people / teams
- An 'end-to-end' approach to each request from Data Collection to Data Analysis, and input into the Global Data Standards Repository (GDSR)
- Able to make good decisions and identify 'data elements' missing from current standards
- Forms the basis of the development of new company standards


Questions? Contact Jenny.griffiths@roche.com


Doing now what patients need next