Minutes RCRIM Terminology Call

Date: Thursday October 14, 2010
12 Participants: Randall Austin (GSK), Melissa Binz (Morphotek), Jian Chen (Edetek), Frank Giraud (Edetek), Joyce Hernandez (Merck), Erin Muhlbradt (NCI EVS), Anna Pron-Zwick (Astra-Zeneca), Terry Quinn (NCI), Ranjana Srivastava (Booz Allen Hamilton), Chris Tolk (CDISC), CoCo Tsai (FDA), Peggy Zorn (inds-inc)
Regrets: Bron Kisler (CDISC), Laura DiTullio (Amgen)
Topic: CDISC/RCRIM terminology development and harmonization

1. Minutes September 23, 2010
The minutes from the September 23 meeting were approved.
Reminder: all final minutes are published on the HL7 wiki. http://wiki.hl7.org/index.php?title=RCRIM_Vocabulary
2. October 6, 2010 Terminology Update
All terms from Package 5, the Q2 2010 Type II, III changes that have been vetted along with the Package 5 public review and the Q3 2010 Type I terms have been updated to NCI EVS and the link now points to files with a date of October 6, 2010. About 350 new terms were added.

3. CDISC North American Interchange

The CDISC North American Interchange is in Baltimore again this year, November 3 and 4. Theresa M. Mullin, Ph.D., Director, Office of Planning and Informatics, Center for Drug Evaluation and Research (CDER), US Food and Drug Administration will be one of the key note speakers.

Here is the link to the CDISC website for additional information about the Interchange, hotel and registration.

http://www.cdisc.org/interchange?a=2282#2282

4. Package 6 Development

Package 6 will consist of new lab terms, new terms to the anatomical location codelist, some general terms for relatives, directionality, units of measure and oncology. The terms will be out for public review early in December.
5. Addition of Terms to Non-extensible Codelists from Legacy Mapping

Recently we have had new term request to accommodate legacy data conversion. For example, a term was requested for Action Taken - “Dose Adjusted”. The Action Taken Code list not extensible and already has the terms “Dose Increased” and “Dose Reduced”. The group on the call today decided not to add terms like this. Advice to the person who requested the addition might be to look at the exposure data to see if the dose increased or decreased or discuss with the FDA reviewer that they will be using this term in their submission that is not in the code list.
6. Update on FDA Vocabulary Projects
No new update.
7. Update on other RCRIM Projects

No update.
8. External Harmonization
· Alzheimer ’s disease: No new update.
· Polycystic Kidney Disease: No new update.
9. New Term Request Mechanism

So far, two weeks into Q4 we have received four - Type 2 and one - Type 3 request.

10. Update on CDISC Terminology Projects

· SEND: Chris, Erin and Peggy are meeting on a regular basis to get the terms ready for public review in December.
· Governance/Implementation Team: The team is finalizing the IG with the goal to have it completed by the end of October.
· Glossary: The Glossary Group will be having its annual face-to-face meeting on 7-8 October. Lockheed Martin will host the meeting.
· Oncology: The oncology team is meeting weekly with part of each TC dedicated to controlled terminology. The goal is to have the CT ready for public review along with Package 6 and SEND in early Nov.
· Lab: The lab team is developing new lab terms for Package 6. This package will consist of terms that were suggested from the Package 5 review that included a list from the SEND team.
11. Other Development Activities

No updates.
12. AOB
Anna Pron-Zwick posed a question to the team regarding the creation of a new codelist for Body Systems in CDISC SDTM Controlled Terminology. The current codelist for CDISC System Organ Class based on MedDRA’s SOCs is not ‘fit for purpose’ for a company module being developed for specimen collection. Most SOC terms are hierarchical terms for disorders. Anna Pron-Zwick was informed by the CDISC Terminology/RCRIM team that there were two options to consider:

· Option 1 – Request that a new codelist for Body Systems based on NCI terminology be added to CDISC SDTM Controlled Terminology. A new variable would need to be created. Justification for the codelist must be provided with this request for a new variable.

· Option 2 – Request the missing body system terms be added to the existing CDISC SDTM Anatomical Locations Codelist where the variable is already available as LOC. Anatomical Locations already includes body systems for the Gastrointestinal System and Urinary System. This is the easier of the two options.

Next TC:

· The next call will take place on the regular schedule: Thursday October 28, 11-12:30 EDT.
Drafted: C. Tolk/October 26, 2010
Approved: C. Tolk/October 28, 2010
Page 2 of 2

