

MedDRA Coding Basics

MedDRA was developed under the auspices of the International Council for Harmonisation of Technical Requirements for Pharmaceuticals for Human Use (ICH). The activities of the MedDRA Maintenance and Support Services Organization (MSSO) are overseen by an ICH MedDRA Management Committee, which is composed of the ICH parties, the Medicines and Healthcare products Regulatory Agency (MHRA) of the UK, Health Canada, and the WHO (as Observer).

Disclaimer and Copyright Notice

- This presentation is protected by copyright and may, with the exception of the MedDRA and ICH logos, be used, reproduced, incorporated into other works, adapted, modified, translated or distributed under a public license provided that ICH's copyright in the presentation is acknowledged at all times. In case of any adaption, modification or translation of the presentation, reasonable steps must be taken to clearly label, demarcate or otherwise identify that changes were made to or based on the original presentation. Any impression that the adaption, modification or translation of the original presentation is endorsed or sponsored by the ICH must be avoided.
- The presentation is provided "as is" without warranty of any kind. In no event shall the ICH or the authors of the original presentation be liable for any claim, damages or other liability arising from the use of the presentation.
- The above-mentioned permissions do not apply to content supplied by third parties. Therefore, for documents where the copyright vests in a third party, permission for reproduction must be obtained from this copyright holder.

000562

3

Course Overview

- Gain knowledge of MedDRA's scope, structure, and characteristics
- Learn about MedDRA Term Selection: Points to Consider document
- Discuss need for coding conventions when using MedDRA
- Learn about the available MedDRA browsers
- Watch a demonstration of a MedDRA browser
- See examples of coding using a MedDRA browser
- Use Poll Everywhere application to allow you to try to do some coding with MedDRA
- Conclude with a question and answer session

000562

4

MedDRA

Get ready to participate !

**Trainer must add their
username information**

1. Open an internet browser on your computer or cell phone
2. Go to **PollEv.com**
3. Enter **xxxxxxx** as the "username"
4. Click **Join**
5. Click **Skip**
6. Respond to activity

00562

5

MedDRA

MedDRA Overview

00562

6

MedDRA

MedDRA Definition

MedDRA is a clinically-validated international medical terminology used by regulatory authorities and the regulated biopharmaceutical industry. The terminology is used through the entire regulatory process, from pre-marketing to post-marketing, and for data entry, retrieval, evaluation, and presentation.

000562

7

MedDRA

Where MedDRA is Used

Regulatory Authority and Industry Databases
 Individual Case Safety Reports and Safety Summaries
 Clinical Study Reports
 Investigators' Brochures
 Core Company Safety Information
 Marketing Applications
 Publications
 Prescribing Information
 Advertising

000562

8

MedDRA

System Organ Classes

- Blood and lymphatic system disorders
- Cardiac disorders
- Congenital, familial and genetic disorders
- Ear and labyrinth disorders
- Endocrine disorders
- Eye disorders
- Gastrointestinal disorders
- General disorders and administration site conditions
- Hepatobiliary disorders
- Immune system disorders
- Infections and infestations
- Injury, poisoning and procedural complications
- Investigations
- Metabolism and nutrition disorders

- Musculoskeletal and connective tissue disorders
- Neoplasms benign, malignant and unspecified (incl cysts and polyps)
- Nervous system disorders
- Pregnancy, puerperium and perinatal conditions
- Product issues
- Psychiatric disorders
- Renal and urinary disorders
- Reproductive system and breast disorders
- Respiratory, thoracic and mediastinal disorders
- Skin and subcutaneous tissue disorders
- Social circumstances
- Surgical and medical procedures
- Vascular disorders

000562

11

MedDRA

The Five Levels of MedDRA

Note:
Not all
HLGTs, HLTs,
PTs or LLTs
shown

000562

12

MedDRA

Non-Current Terms

LLT

- Flagged at the LLT level in MedDRA
- Not recommended for continued use
- Retained to preserve historical data for retrieval and analysis
- Terms that are vague, ambiguous, outdated, truncated, or misspelled
- Terms derived from other terminologies that do not fit MedDRA rules

000562

13

MedDRA

MedDRA Codes

- Each MedDRA term assigned an 8-digit numeric code starting with "1"
- The code is non-expressive
- Codes can fulfill a data field in various electronic submission types (e.g., E2B)
- New terms are assigned sequentially

000562

14

MedDRA A Multi-Axial Terminology

Multi-axial = the representation of a medical concept in multiple SOC's

- ✓ Allows grouping by different classifications
- ✓ Allows retrieval and presentation via different data sets

All PTs assigned a primary SOC

- ✓ Determines which SOC will represent a PT during cumulative data outputs
- ✓ Prevents “double counting”
- ✓ Supports standardized data presentation
- ✓ Pre-defined allocations should not be changed by users

000562 16

MedDRA

A Multi-Axial Terminology (cont)

MedDRA

Rules for Primary SOC Allocation (cont.)

- PTs represented in only one SOC are automatically assigned that SOC as primary
- PTs for diseases, signs and symptoms are assigned to prime manifestation site SOC
- Congenital and hereditary anomalies terms have SOC *Congenital, familial and genetic disorders* as Primary SOC
- Neoplasms terms have SOC *Neoplasms benign, malignant and unspecified (incl cysts and polyps)* as Primary SOC
 - **Exception:** Cysts and polyps have prime manifestation site SOC as Primary SOC
- Infections and infestations terms have SOC *Infections and infestations* as Primary SOC

000562

18

MedDRA

Primary SOC Priority

If a PT links to more than one of the exceptions, the following priority will be used to determine primary SOC:

Congenital, familial and genetic disorders

Neoplasms benign, malignant and unspecified (incl cysts and polyps)

Infections and infestations

000562

19

MedDRA

A Multi-Axial Terminology (cont)

PTs in the following SOC **only** appear in that particular SOC and not in others, i.e., they are not multi-axial

- *Investigations*
- *Surgical and medical procedures*
- *Social circumstances*

000562

20

Coding Conventions

000562

21

What are Coding Conventions?

- Written guidelines for coding with MedDRA in your organization
- Support accuracy and consistency
- Common topics
 - Misspellings, abbreviations and acronyms
 - Combination terms and "due to" concepts
 - "Always query" terms, e.g., "Chest pain"

000562

22

MedDRA

Why Do We Need Coding Conventions?

- Differences in medical aptitude of coders
- Consistency concerns (many more “choices” to manually code terms in MedDRA compared to older terminologies)
- Even with an autoencoder, may still need manual coding

000562

23

MedDRA

Autoencoder Pitfalls

- Inappropriate terms may be selected by autoencoder
- Review all autoencoding carefully
 - “Allergic to CAT scan” autoencoded as:
LLT *Allergic to cats*
 - “Myocardial infarction in the fall of 2000” autoencoded as:
LLT *Myocardial infarction*
LLT *Fall*

000562

24

MedDRA Term Selection: Points to Consider Document

000562

25

MedDRA Term Selection: Points to Consider (MTS:PTC)

MedDRA® TERM SELECTION: POINTS TO CONSIDER ICH-Endorsed Guide for MedDRA Users

Release 4.21

March 2021

Disclaimer and Copyright Notice

This document is protected by copyright and may, with the exception of the MedDRA and ICH logos, be used, reproduced, incorporated into other works, adapted, modified, translated or distributed under a public license provided that ICH's copyright in the document is acknowledged at all times. In case of any adaption, modification or translation of the document, reasonable steps must be taken to clearly label, demarcate or otherwise identify that changes were made to or based on the original document. Any impression that the adaption, modification or translation of the original document is endorsed or sponsored by the ICH must be avoided.

The document is provided "as is" without warranty of any kind. In no event shall the ICH or the authors of the original document be liable for any claim, damages or other liability arising from the use of the document.

The above-mentioned permissions do not apply to content supplied by third parties. Therefore, for documents where the copyright vests in a third party, permission for reproduction must be obtained from this copyright holder.

MedDRA® trademark is registered by ICH

000562

26

- Provides term selection advice for industry and regulatory purposes
- Objective is to promote accurate and consistent term selection to facilitate a common understanding of shared data
- Recommended to be used as basis for individual organization's own coding conventions

MedDRA

MedDRA Term Selection: PTC (cont)

- Developed by a working group of the ICH Management Committee
- Updated annually in step with the March release of MedDRA
- Complete versions available in English, Japanese, Chinese, Korean, and Spanish
- Condensed versions available for other MedDRA languages
- Available on MedDRA and JMO websites

000562

27

MedDRA

MTS:PTC Points of Note

- In some cases, with more than one option for selecting terms, a “preferred option” is identified but this does not limit MedDRA users to applying that option. Organizations should be consistent in their choice of option.
- Section 4.1 – Versioning (Appendix)
 - 4.1.1 Versioning methodologies
 - 4.1.2 Timing of version implementation

000562

28

MedDRA

General Term Selection Principles

- Quality of Source Data
- Quality Assurance
- Do Not Alter MedDRA
- Always Select a Lowest Level Term
- Select Only Current Lowest Level Terms
- When to Request a Term
- Use of Medical Judgment in Term Selection
- Select Terms for All Reported Information, Do Not Add Information

000562

29

MedDRA

Quality of Source Data Quality Assurance

- Quality of original information impacts quality of output
- Obtain clarification of data
- Can be optimized by careful design of data collection forms and proper training of staff
- Organizations' coding guidelines should be consistent with MTS:PTC
- Review of term selection by qualified individuals
- Human oversight of automated coding results

000562

30

MedDRA

Do Not Alter MedDRA

- MedDRA is a standardized terminology with a pre-defined term hierarchy
- Users must not make *ad hoc* structural alterations, including changing the primary SOC allocation
- If terms are incorrectly placed, submit a change request to the MSSO

000562

31

MedDRA

Always Select a Lowest Level Term Select Only Current LLTs

- Lowest Level Term that most accurately reflects the reported verbatim information should be selected
- Degree of specificity may be challenging
 - Example: "*Abscess on face*" → select "*Facial abscess*," not simply "*Abscess*"
- Select current LLTs only
 - Non-current terms for legacy conversion/historical purposes

000562

32

When to Request a Term Use of Medical Judgment

- Avoid company-specific “work-arounds” for MedDRA deficiencies. If concept not adequately represented in MedDRA, submit Change Request to MSSO.
- If no exact match in MedDRA, use medical judgment to match to an existing term that adequately represents the concept

000562

33

Select Terms for All Reported Information

- Select terms for every AR/AE reported, regardless of causal association
- Select terms for device-related events, product quality issues, medication errors, medical and social history, investigations and indications as appropriate

000562

34

MedDRA

Do Not Add Information

- Do not make diagnosis if only signs/symptoms reported

Reported	LLT Selected	Comment
Abdominal pain, increased serum amylase, and increased serum lipase	Abdominal pain	It is inappropriate to assign an LLT for diagnosis of "pancreatitis"
	Serum amylase increased	
	Lipase increased	

000562

35

MedDRA

Term Selection Points

- Diagnoses and Provisional Diagnoses with or without Signs and Symptoms
- Death and Other Patient Outcomes
- Suicide and Self-Harm
- Conflicting/Ambiguous/Vague Information
- Combination Terms
- Age vs. Event Specificity
- Body Site vs. Event Specificity
- Location-Specific vs. Microorganism-Specific Infection
- Modification of Pre-existing Conditions
- Exposures During Pregnancy and Breast Feeding
- Congenital Terms
- Neoplasms
- Medical and Surgical Procedures
- Investigations

000562

36

Term Selection Points (cont)

- Medication Errors, Accidental Exposures and Occupational Exposures
- Misuse, Abuse and Addiction
- Transmission of Infectious Agent via Product
- Overdose, Toxicity and Poisoning
- Device-related Terms
- Drug Interactions
- No Adverse Effect and "Normal" Terms
- Unexpected Therapeutic Effect
- Modification of Effect
- Social Circumstances
- Medical and Social History
- Indication for Product Use
- Off Label Use
- Product Quality Issues

000562

37

Introduction to the MedDRA Browsers

000562

38

MedDRA

MSSO's MedDRA Browsers

MedDRA Desktop Browser (MDB)

Download MDB and release files from MedDRA website

MedDRA Web-Based Browser (WBB)

<https://tools.meddra.org/wbb/>

Mobile MedDRA Browser

<https://mmb.meddra.org>

39

MedDRA

MSSO's MedDRA Browsers (cont)

- Features
 - Each require MedDRA ID and password
 - View/search MedDRA and SMQs
 - Support for all MedDRA languages
 - Language specific interface
 - Ability to export search results and Research Bin to local file system (MDB and WBB only)

000562

40

MedDRA Browser Demonstration

000562

41

Approaches to Finding the Best LLT

000562

42

MedDRA

Assessing the Reported Information

- Consider what is being reported. Is it a:
 - Clinical condition - Diagnosis, sign or symptom?
 - Indication?
 - Test result?
 - Injury?
 - Procedure?
 - Medication error?
 - Product use issue?
 - Product quality issue?
 - Social circumstance?
 - Device issue?
 - Procedural complication?

– **Is it a combination of these?**

The type of report will influence the way you search for a suitable LLT. It may indicate in which SOC you expect to find the closest match.

000562

43

MedDRA

Coding Example 1

Specificity

The patient suffered from an allergic reaction to an antibiotic

000562

44

MedDRA

Coding Example 2

Symptoms

The patient states she has been experiencing cold sweats

000562

45

MedDRA

Coding Example 3

Investigations

Lab results indicate the patient has increased troponin and increased CPK-MB

000562

46

MedDRA

Coding Example 4

Medication errors

Patient accidentally took drug Y instead of drug X
and became short of breath

000562

47

MedDRA

Coding Example 5

Patient demographics

A 2 day old baby was noted to have a mild fever

000562

48

MedDRA

Coding Example 6

Indications

A 35 year old woman was taking Drug X to prevent relapses of multiple sclerosis

000562

49

MedDRA

Coding Example 7

Specificity

She had a pathologic fracture of the neck of the left femur

000562

50

MedDRA

Coding Example 8

Specificity

Following the procedure, the patient experienced several days of constipation

000562

51

MedDRA

Coding Example 9

Death and other patient outcomes

The 66 year old man died from a ruptured aortic aneurysm

000562

52

MedDRA

Coding Example 10

Product quality issues

It was determined that the product was counterfeit

000562

53

MedDRA

Coding Example 11

Social circumstances

The patient was confined to a wheelchair

000562

54

MedDRA

Coding Example 12

Medication errors/Product use errors and issues

The pharmacist made a mistake in compounding the medication

000562

55

MedDRA

Coding Example 13

Narrative vignette

A 75-year-old male receiving Drug X for rheumatoid arthritis developed symptomatic aortic valve stenosis. The patient's medical history is significant for colon cancer and cigarette smoking. He underwent an aortic valve replacement and developed a sternal wound infection three days post-surgery.

000562

56

Additional Coding Exercises

000562

57

Try to Code Some Verbatims

- Please open either the Desktop or Web-Based Browser
- I will ask you to try to find the best LLT in MedDRA to code several short verbatims
- You can select an LLT from MedDRA using either a "top down" or "bottom up" approach
- We will use Poll Everywhere to submit your proposed answers
- We will review the correct LLTs for each verbatim

000562

58

MedDRA

Get ready to participate !

Trainer must add their username information

1. Open an internet browser on your computer or cell phone
2. Go to **PollEv.com**
3. Enter **xxxxxxx** as the "username"
4. Click **Join**
5. Click **Skip**
6. Respond to activity

59

MedDRA

Short Verbatim #1

"She was diagnosed with pneumonia caused by COVID-19 infection"

000562

60

Enter the Correct LLT

Start the presentation to see live content. Still no live content? Install the app or get help at PollEv.com/app

000562 61

MedDRA

Correct Answer - Verbatim #1

LLT *COVID-19 pneumonia*

000562 62

MedDRA

Short Verbatim #2

“Elderly woman ingested her husband's blood pressure drug by mistake”

000562

63

Enter the correct LLT

Start the presentation to see live content. Still no live content? Install the app or get help at PollEv.com/app

64

MedDRA

Correct Answer - Verbatim #2

LLT *Accidental ingestion of drug*

000562

65

MedDRA

Short Verbatim #3

“The patient developed hyponatraemia while hospitalised”

000562

66

Enter the correct LLT

Start the presentation to see live content. Still no live content? Install the app or get help at PollEv.com/app

67

 MedDRA

**Correct Answer -
Verbatim #3**

LLT Hospital acquired hyponatraemia

000562

68

MedDRA

Short Verbatim #4

"Nurse noticed that the injection solution had an unusual odor"

000562

69

Enter the correct LLT

Start the presentation to see live content. Still no live content? Install the app or get help at PollEv.com/app

70

MedDRA

Correct Answer - Verbatim #4

LLT Product odor abnormal

000562

71

MedDRA

Short Verbatim #5

“Elderly woman complained her arm was
tender where she had received her seasonal
flu vaccine”

000562

72

Enter the correct LLT

Start the presentation to see live content. Still no live content? Install the app or get help at PollEv.com/app

73

MedDRA

Correct Answer - Verbatim #5

LLT *Vaccination site tenderness*

000562

74

MedDRA

Summary

In this course, we:

- Discussed the scope, structure, and characteristics of MedDRA
- Introduced the MedDRA Term Selection: Points to Consider document
- Discussed need for coding conventions when using MedDRA
- Introduced the MedDRA browser and showed how it is used for coding
- Performed some coding exercises on your own

000562

75

MedDRA

MSSO Contacts

- Website
 - www.meddra.org
- Email
 - mssohelp@meddra.org
- Frequently Asked Questions
 - www.meddra.org/faq
- MedDRA Browsers
 - <https://www.meddra.org/meddra-desktop-browsers> (Desktop Browser)
 - <https://tools.meddra.org/wbb/> (Web-Based Browser)
 - <https://mmb.meddra.org> (Mobile Browser)

000562

76

MedDRA

MSSO Contacts (cont)

- Change Request Submission
 - <https://www.meddra.org/how-to-use/change-requests>
- Training Schedule
 - <https://www.meddra.org/training/schedule>
- MedDRA Support Documentation
 - <https://www.meddra.org/how-to-use/support-documentation>

000562

77

MedDRA

Question and Answer Session

000562

78