


3ª MESA: ¿QUÉ UTILIDAD OFRECE EL BIG DATA?


Jesús M. Hernández Rivas

Instituto de Investigación Biomédica de Salamanca. Universidad de Salamanca.
Servicio de Hematología. Hospital Universitario de Salamanca.
Sanidad de Castilla y León (Sacyl)


HARMONY – IMI Big Data for Better Outcomes for Hematological Malignancies

Jesús M Hernández Rivas


HARMONY

IMI: Largest EU Public Private Partnership for Health R&D


- 1:1 funding, joint decision making
- All EU funds go to SMEs, academia, patient organisations
- Pharmaceutical industry matches contribution in-kind
- 3.400 M€ in IMI-2
- IMI-2 not limited to pharmaceutical industry (NGS, IT, medical devices, diagnostics)


IMI2 Scientific Program: Initial Five Big Themes

Therapeutic Areas and Cross-cutting Themes


1. Neuro-degeneration
2. Prevention and treatment of immune mediated disease
3. Metabolic disorders
4. Infection control
5. Translational Safety

Differentiating Enablers for all themes

Towards early and effective patient access to innovative prevention and treatment solutions (MAPPs):

- Target validation based on human biology
- Stratified medicine, precision medicine
- Innovation in clinical trials
- Data generation and interpretation (knowledge management)
- Prevention, disease interception, patient adherence (incl. societal acceptance of vaccines)
- Effect on medical practice and outcomes (health/disease management)
- Regulatory framework (including pharmacovigilance)
- Patient access

Within IMI2, big data is a key topic as it holds significant potential to improve outcomes and drive healthcare efficiency


HARMONY is currently the largest program under the IMI "Big Data for Better Outcomes" umbrella


"Big data for better outcomes"


Goal: Support the evolution towards outcomes-focused and sustainable healthcare systems, exploiting the opportunities offered by large data sets from variable sources


PLANNED PROJECTS


Hematological Malignancies are Leading Causes of Death


1975


2013


Source: US Mortality Files, National Center for Health Statistics, Centers for Disease Control and Prevention


Trends in SEER incidence rates and Life Lost


Source: US Mortality Files, National Center for Health Statistics, Centers for Disease Control and Prevention


HARMONY aims to meet major unmet needs in HMs


Healthcare Alliance for Resourceful Medicines Offensive
against Neoplasms in Hematology


Increasing omics data available,
but limited **application** in clinical practice


Need for harmonization of **outcome measures** and endpoint definitions for HMs at European level


Need for speeding up drug development, access pathways and "bench-to-bedside" process


HARMONY: public-private partnership


51 partners, including 44 public partners, from 11 different European countries


The patient is at the center of HARMONY: Collaboration of all stakeholders needed to meet patients' needs


La investigación y la protección de la **Salud** en la era del **Big Data**:
¿Oportunidad o Mito?


The FOUR V's of Big Data


From traffic patterns and music downloads to web history and medical records, data is recorded, stored, and analyzed to enable the technology and services that the world relies on every day. But what exactly is big data, and how can these massive amounts of data be used?

As a leader in the sector, IBM data scientists break big data into four dimensions: **Volume, Velocity, Variety and Veracity**


Depending on the industry and organization, big data encompasses information from multiple internal and external sources such as transactions, social media, enterprise content, sensors and mobile devices. Companies can leverage data to adapt their products and services to better meet customer needs, optimize operations and infrastructure, and find new sources of revenue.

By 2015, **4.4 MILLION IT JOBS** will be created globally to support big data, with 1.9 million in the United States


Sources: McKinsey Global Institute, Twitter, Cisco, Gartner, EMC, SAS, IBM, MEPEEC, QAS


What makes HARMONY a Big Data project?


1 Volume: Big Data


Clinical data	7000	7500	4000	5600	5500	6000	8000
Immunofluorescence	4000	1500	3750	2000	3000		5000
Cytogenetics	5000	4500	3750	4000	1000	4000	4000
"Omics"	2800	2800	1200	1700	1600	1500	3000

What makes HARMONY a Big Data project?

1 Volume: Big Data


Clinical data	7000	7500	4000	5600	5500	6000	8000
Immunofluorescence	4000	1500	3750	2000	3000		5000
Cytogenetics	5000	4500	3750	4000	1000	4000	4000
"Omics"	2800	2800	1200	1700	1600	1500	3000

What makes HARMONY a Big Data project?

1

Volume: Big Data

2

Variety: Associated members
& variable budget


20 countries, 65+ members, 6.4 M€ budget

What makes HARMONY a Big Data project?

- 1 Volume: Big Data
- 2 Variety: Associated members
- 3 Velocity: Streaming & High-Quality of Data


What makes HARMONY a Big Data project?

1

Volume: Big Data

2

Variety: Associated members

3

Velocity: Streaming

4

Veracity: Stakeholders (patients, regulators, HTA, policy makers)

Dedicated WP6 to HTA, EMA, patients alignment & optimisation

- Constitution of a **Policy Health Stakeholder Feedback Forum (PHSFF)**
- Development of a **Clinical Value Framework**
- Development of set of **outcomes relevant for decision-makers**
- **Health literacy**: communication strategy for transfer and adoption of project results
- **Patients perspective** incorporated – link with EUPATI

What makes HARMONY a Big Data project?

1 Big Data: volume

2 Variety: Associated members
& variable budget

3 Velocity: Streaming &
High-Quality of Data

4 Veracity: Stakeholders (patients,
regulators, HTA, policy makers)


Value


HARMONY: Value


- facilitate drug development pipelines, accelerate the “bench-to-bedside” process in drug development by identifying appropriate targets/disease cohorts


- provide the **evidence base for large co-operative studies** to identify the most appropriate patient cohorts for future trial designs


- create a **holistic and timely approach for innovative clinical practice** by involving all **stakeholders** across the spectrum, from basic researchers to policy makers, in each stage of the project


- facilitate **reimbursement decisions**, by providing solid data and tools obtained across EU member states


- enable **broader and improved collaboration between the diagnostic test developers**, who are focusing on efforts for targeting early drug development, and the pharmaceutical companies


HARMONY Kick Off, Salamanca, January 16TH-17th 2017


- 150** Participants
- 18** Countries
- >45** Partners
- >40** Associated Members & Observers

Participation of key stakeholders


+ **leading European KOLs** highly engaged, with defined projects & seeking collaboration with Pharma

Press coverage internationally and in Spain


PR Newswire


EHA


LA VANGUARDIA

Interviews with leadership

"Combining data available from clinical trials as well as real world patients allows us to do more advanced analyses on possible treatment options that could be effective for individual patient or categories of patients"


Jesús M. Hernández Rivas (Project Coordinator)

"Big Data doesn't mean collecting only large quantities. The quality of the data is much more important. Therefore HARMONY is open to associate partners that can provide high quality data"

Guillermo Sanz (Project Co-Coordinator)


HARMONY: 8 Work Packages across 7 diseases


Specific questions by disease Involvement of KOL + Working Groups OMICs + Clinical Data

AML Proof-of-Principle Study


Objectives:

1. Identification of additional gene-gene interactions and impact on outcome
& validation and further refinement of novel genomic classification
2. Evaluate the impact of “intensive therapy” on “overlap cases”, i.e. aggressive MDS cases (RAEB II) that are treated like AML
3. Evaluate genomic information with regard on chemotherapy side effects, infectious complications, etc.
4. Determine impact on allogeneic transplantation


AML "Knowledge Database" WP2 - WP5 interaction

Prototype:


⇒ Individual risk prediction depending on different treatment options


Standard chemotherapy and transplant after relapse


Allograft in CR1


49yr old male
NK
NPM1,
DNMT3A,
IDH1

Gerstung/Papaemmanuil et al. Nat Genet 2017

Projects in HARMONY

➤ Prognostic factors of treatment with hypomethylating agents (HMAs) in high-risk MDS

CLL ➤ Create novel prognostic/predictive scheme for improved risk stratification aimed at personalized medicine


Pediatrics ➤ What is the most efficient way to integrate risk factors to improve patient risk stratification?

MM ➤ Curable Multiple Myeloma

NHL ➤ T-Cell NHL

HARMONY Summary

- i. First IMI Project in Hematological Malignancies
- ii. Volume: A comprehensive Project integrating omics data
- iii. Variety: Associated members & Real-Life data
- iv. Velocity: Streaming and high-quality data
- v. Veracity: Stakeholders involvement: Payers, HTAs, Regulators and Patients
- vi. Value: accelerate the “bench-to-bedside” process in drug development
- vii. Open project: Pharmaceutical companies, Working Cooperative Groups and Hospitals are welcome.


HARMONY

