

JOB DESCRIPTION

TELETHON KIDS INSTITUTE

Why is this Job Description being written?		<input type="checkbox"/> New Position <input type="checkbox"/> Replacement Position <input type="checkbox"/> Position re-designed <input checked="" type="checkbox"/> Position not previously described		
POSITION DETAILS:		Position Title: DATABASE COORDINATOR – The ORIGINS Project		
RFA:	Early Environment	Department:	The ORIGINS Project	
Position reports to: (role)	The ORIGINS Program Manager			
Location: <i>include all possible locations</i>	100 Roberts Road Subiaco / Joondalup Health Campus			
POSITION PURPOSE: In one or two sentences briefly summarise the overall purpose of this role, i.e. broadly, what this role does and why				
The Database Coordinator will be responsible for the <ul style="list-style-type: none"> • Development and coordination of data capture systems (including iApply web questionnaires, REDCap database) for ORIGINS Project participants. • Facilitation of collaboration and integration of other study data to enhance the completeness and integrity of the Project data. 				
KEY RESPONSIBILITY AREAS <i>(Please list in order of importance)</i>				
Key Position Accountabilities What are the main areas for which the position is accountable	% of Total Role	Inputs: What are the key activities or tasks to be carried out?	Outputs: What are the expected end results?	Measures: How it is measured

<p>Web Questionnaires</p>	<p>45%</p>	<p>Maintain question controls in the knowledge domain forms, updating domain templates as required in iApply web platform.</p> <p>Correct any errors with question wording, logic-controlled display, variable references or otherwise, as required.</p> <p>Update questions and external questionnaire URL links in iApply as required.</p> <p>Manage questionnaire content on Development and Production servers, conducting testing of new features/changes in Development, exporting to JSON, importing to Production.</p> <p>Troubleshoot web questionnaires in iApply web platform, between Development and Production environments.</p> <p>Facilitate review and update of questions with Working Group members.</p> <p>Liaise with Telethon Kids Institute server managers and iApply Project Manager as required.</p> <p>Respond to participant problems/complaints with web questionnaires within 24 hours.</p> <p>Create, maintain and update Data Dictionaries for web questionnaires to assist future researchers in assessing the relevance of data collected.</p> <p>Generation of participant questionnaires and close monitoring of questionnaire transitions.</p>	<p>Web questionnaires data collection variables/logic checks/branching logic updated as required.</p> <p>Maximum 24-hr turnaround for participant problems/complaints emailed to support email address.</p> <p>Up to date Data Dictionaries following the established format.</p> <p>Participant questionnaires are generated in a timely manner.</p>	<p>Participant ease-of-use is maximised.</p> <p>Working Group team members can follow process and understand the structure and implementation of questionnaires.</p> <p>TKI iApply server managers are satisfied with activity of ORIGINS Project Database Manager.</p> <p>Web questionnaires perform adequately and in an intuitive manner, as far as possible.</p> <p>Web questionnaires are updated as required by Project members.</p> <p>Feedback from team members.</p> <p>Feedback from participants/families.</p> <p>Participant questionnaires transition as required.</p>
<p>REDCap</p>	<p>10%</p>	<p>Maintain, correct, update and troubleshoot the data collection forms in the REDCap ORIGINS Database.</p>	<p>Up to date and complete REDCap ORIGINS Database.</p>	<p>Ease of use of REDCap.</p> <p>Data collection forms are available and can be accessed in the REDCap ORIGINS Database.</p>

Antenatal Clinic Data management	15%	<p>Collect participant questionnaire data in accordance with Good Clinical Practice and research standards.</p> <p>Enter participant data into the REDCap ORIGINS database.</p> <p>Review database for missing/incomplete data.</p> <p>Create, maintain and update Data Dictionaries for antenatal questionnaire REDCap forms to assist The ORIGINS Project team in co-ordinating the Project.</p> <p>Assist with technical issues at hospital clinic, including photocopying documents, pairing questionnaires, barcode generation, etc.</p>	<p>No issues photocopying, pairing participant questionnaires and then entering into REDCap.</p> <p>REDCap research database is up to date.</p> <p>Data Dictionary is up to date.</p> <p>Assistance is provided in a timely manner to team members as required.</p>	<p>Ease of use of REDCap data capture.</p> <p>Working Group members satisfied with support.</p>
Questionnaires/Surveys from external service providers	10%	<p>Generation of participant questionnaires and surveys via a third-party database at specific time points during the project.</p> <p>Monitoring of questionnaire/survey completion and the sending of reminders if required.</p> <p>Respond to participant problems/complaints with web questionnaires within 24 hours.</p>	<p>Questionnaires and surveys are generated at the required time points.</p> <p>Maximum 24-hr turnaround for participant problems/complaints emailed to support email address.</p>	<p>Questionnaires and survey completed at the required time points during the project.</p> <p>Feedback from participants/families.</p>
Preparation of data for researchers	10%	<p>The extraction, preparation, de-identification and transferring of data requested by researchers.</p>	<p>Data is extracted, prepared and transferred securely to researchers.</p>	<p>Positive feedback from researchers.</p>
Miscellaneous	10%	<p>Communicate data requirements of the ORIGINS Project between Working Group members and assist where required.</p> <p>Preparation and presentation of metrics to the ORIGINS Project team and scientific committee.</p>	<p>Assisting Working Group members integrating their studies with The ORIGINS Project without hampering the Project's integrity.</p> <p>Up to date metrics available for the project.</p>	<p>Positive feedback from other team members, ORIGINS Program Manager and scientific committee.</p>

ESSENTIAL SKILLS, KNOWLEDGE AND EXPERIENCE:

Qualifications: what are the minimum educational, technical or professional qualifications required to competently perform role

- Relevant tertiary qualification in a health and/or management-related discipline
- Bachelor's Degree in Science, Computer Science or Engineering

Skills, Knowledge & Experience:

- Ability to obtain Working With Children Check
- Right to live and work in Australia
- Strong computer skills and ability to adapt between various software packages
- Ability to code and troubleshoot Boolean, regex, HTML, and other expression types
- Excellent communication and interpersonal skills
- Attention to detail
- Experience with large datasets in csv format
- Demonstrate excellent team working skills as well as ability to work using own initiative
- Time management skills/ability to prioritise workload
- Ability to work within a multi-disciplinary team

DESIRABLE SKILLS, KNOWLEDGE AND EXPERIENCE:

Qualifications: what are the minimum educational, technical or professional qualifications required to competently perform role

- Bachelor's Degree in Science (Informatics, Epidemiology, Biostatistics or similar), Computer Science or Engineering

Skills, Knowledge & Experience:

- Experience with web development or HTML
- Experience with Adobe InDesign or layer-based CAD programmes
- Experience with object-oriented languages
- Experience with research projects
- Knowledge of Human Research Ethics, informed consent, biological sampling, longitudinal studies, and large data sets

SCOPE:

Financial accountability: Does this role have accountability for a budget? No

People responsibility: Does this role have any direct reports or indirect reports (through direct reports)?

No. of direct reports

0

No. of indirect reports

2-3

ORGANISATIONAL CHART: (please complete using position titles or insert diagram below)

ADDITIONAL INFORMATION: is there any additional information that needs to be understood to explain this role?

