

U.S. Food and Drug Administration
Protecting and Promoting Public Health

www.fda.gov

Janus Update

Armando Oliva, M.D.
Deputy Director for Bioinformatics
Office of Critical Path Programs
armando.oliva@fda.hhs.gov

March 10, 2009

DISCLAIMER

The views expressed in this presentation are those of the speaker and not necessarily those of the Food and Drug Administration

...

What is Janus?

- FDA's Enterprise Program to improve management of structured scientific data
 - Clinical study data
 - Nonclinical study data
 - Pharmacogenomic (and other –omic) data
 - Product quality and manufacturing data
 - Post-market surveillance data

What will Janus do?

- Implementing data **standards** - Move towards a single information model: the HL7 Reference Information Model (RIM)
- Improving **access**: multiple interoperable data warehouses
- Support and improve analytic **tools**

Janus Activity - Governance

- Sept. 2008:
 - Janus approved by Bioinformatics Board as Agency-wide initiative
 - Previously Center-specific activities
 - Uncoordinated
 - Under-resourced
- January 2009:
 - FDA Management Council approved Janus funding from FY08 supplemental appropriations

Janus Architecture

Janus Architecture

Janus Architecture

- Flexible, Modular, and Extensible
- Leverages the HL7 RIM for healthcare information to promote interoperability both within and outside FDA
- Open architecture and standards allow multiple plug-and-play solutions
- Initial focus:
 - Clinical study data
 - Nonclinical study data
 - Pharmacogenomic data
 - Product Labeling, Registration, Listing data
 - Post-marketing AE data
- Additional interoperable databases, data marts, and tools can be added to accommodate additional scientific data streams

Now/Near Future

Phase 1: Pre-market human study data

Phase 2: Pre-market animal study data

Phase 3: Post-market data

Phase 4: Structured Product Information

HL7 Messages
(CDISC-HL7; ICSR; SPL XML)

(already started)

Exchange Layer

Source Layer

Database Layer

Data Mart &
Special Purpose
Layer

Analysis
Layer

Results Layer

↓

Results

Janus Activities for 2009

- Long-term planning
 - Assess/incorporate all Centers' needs into long-term Agency roadmap / strategic plan for Janus
- Support ongoing pilots
 - Janus Phase 3 pilot for clinical data
 - Move NCI Janus 1.x at NCI to production for SDTM submissions
 - Phase 2 SEND pilot for nonclinical data
 - Test SEND and NCTR Janus 1.x for animal toxicology data
- Test CDISC-HL7 messages
 - RIM database for study data

