


JOHNS HOPKINS
M E D I C I N E

Data Management Planning for JHU SOM IRB Approval

David Thiemann, MD (dthiema1@jhmi.edu)

Medical Director, Center for Clinical Data Analysis

JHU SOM IRB Data Management Consultant/Reviewer

Associate Professor,

Cardiology, Epidemiology and Health Sciences Informatics

14 July 2017

IRB Data Review Types/Triggers

- IRB Data Consultant
 - Content review
 - ≥ 500 patients OR high-risk data
- JHU Legal Counsel/
Privacy Office
 - Liability/compliance issues-rare
 - De-ID, external sharing
- Information Security
 - Technical review-rare
 - Web apps, cloud apps, externally facing DB
- JHM Data Trust
Research Sub-Council
 - Stuart Ray, Chris Chute
 - Policy review-rare
 - External data sharing, conflict of interest

The Basics

- Store raw data/PHI on
 - Enterprise storage (SAFE, REDCap)
 - Study-specific folder on JHED/AD-enabled managed server
 - JHBox (discouraged)
- No PHI on desktops, laptops, thumb drives, CDs
- Separate raw-data and (de-identified) analytic files
- No unencrypted data transmission (email)
- No external data sharing w/o specific permission
- No non-JHM tools (DropBox, Gmail)

IRB Data Management Documents: Plan, Data Security Profile, Data Dictionary

- Plan: 1-3 paragraphs
 - Specifics, not a statement of good intentions
 - Describe data methods/flow, not just storage
 - Explain case finding, data sources
- Either Data Security Profile (simple projects) or Checklist (complex)
- Data Dictionary—list what will be collected

Common Mistakes

- Excel
 - Portable, unauditible, no data typing
- Shared pswd/access
- Using MRN as 1o key
- No data dictionary
 - “We’re going to abstract some charts”
- Back-channel/illicit data access
- Absurd data de-ID methods/promises
 - No DIY de-ID for export
- Sample size fibs
 - 498 patients of 5,000
- Unrealistic EMR/Epic expectations
 - Sipping from a dirty fire hose

Non-Epic Registries: New Data Trust Policy/Standards Coming Soon

- Def: Ongoing enrollment, >500 pts
- Excludes
 - Registries required by law/regulation, operational systems, consented clinical trials, external registries
- Technical requirements:
 - MS SQL Server at MTW, designated DBA, logging, monitoring by IT@JH security team
 - JHED/AD authentication, MFA
 - No unnecessary PHI: SSN, address, phone, email
 - No self-service access. No umbrella IRB approval.

Useful URLs

- IRB Data Security Profile form (studies involving ≥ 500 patients):
http://www.hopkinsmedicine.org/institutional_review_board/forms/DataSecurityProfile.doc
- IRB Data Security Checklist form (for studies that do not comply with or meet the requirements of the Data Security Profile):
- http://www.hopkinsmedicine.org/institutional_review_board/forms/Data_Security_Checklist.doc
- JHM Privacy Office Use of Data Agreement (for data extracts from JHM enterprise databases, such as Epic, EPR2020, SCM and CaseMix):
- http://intranet.insidehopkinsmedicine.org/privacy_office/docs/additional_information/Use%20of%20Data%20Agreement_012816_clean.pdf
- JHM encryption standards:
<http://www.it.johnshopkins.edu/restricted/standards/EncryptedStandardsRevisedAPPROVED030116.pdf>

