

HARMONY – IMI Big Data for Better Outcomes for Hematologic 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)

11 Calls for Proposals under IMI-1 spend €2 billion

Oncology? Hematology?

IMI-1: 59 Projects Covering Wide Spectrum of Topics

IMI2 Scientific Program: Initial Five Big Themes

Therapeutic Areas and Cross-cutting Themes

1. Neuro-degeneration

prevention and treatment of dementia and other neurodegenerative diseases

2. Prevention and treatment of immune mediated disease

Advance immunological understanding to deliver new medicines and better vaccines

3. Metabolic disorders

prevention and early intervention type 2 diabetes, obesity, dislipidemia, hypertension and its complications

4. Infection control

Address multidrug resistance and create incentives for renewed investment (antimicrobials, antivirals) and better vaccines

5. Translational Safety

identification and development of point of care safety biomarkers and new system biology platforms to better predict toxicity and safety during early development

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

Leading Causes of Death in US, 1975 vs 2013

(% of All Causes of Death)

1975

2013

Ages Less Than 65

Ages 65 and Over

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

Trends in SEER incidence rates and Life Lost

Person-Years of Life Lost
Due to Cancer
All Races, Both Sexes, 2013

Average Years of Life Lost
Per Person Dying of Cancer
All Races, Both Sexes, 2013

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

Genetic Signatures in Cancer

4.938.362 mutations in 7.042 patients with cancer

<https://cancergenome.nih.gov/>

Alexandrov et al. Nature, 2013

Next Generation Sequencing studies allow a new reclassification of Cancer

Hoadley et al. Cell, 2014

HM as examples of targeted therapy

Survival

CML

TKI

Imatinib, Nilotinib, Dasatinib

>90%

APL

TT

ATRA, ATO

90%

B-NHL

Mo Ab

Rituximab

>70%

MM

Proteasome inh / IMIds

Bortezomib, Lenalidomide

>5 y

CLL

BTKInh

Ibrutinib

TBA

B-ALL

MoAb

Blinatumomab

TBA

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

Our journey so far

Significant milestones ... but not always easy

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: public-private partnership

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

HARMONY Executive Committee

Jesús M. Hernández
Project Coordinator

Patricia van Dijck
Project Leader

Guillermo Sanz
Project Co-Chair

Pam Bacon
Project Co-Leader

HARMONY aims to meet major unmet needs in HMs

HARMONY

Healthcare Alliance for Resourceful Medicines Offensive against Neoplasms in Hematology

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

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

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

Specific outputs for Pharmaceutical companies

- 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: 8 Work Packages across 7 diseases

WP1: Project management (IECSCYL, NOVARTIS, CELGENE, HULAFE)

MM Sonneveld San Miguel Boccadoro	AML Ossenkoppele Huntly Lo Coco	ALL Gökbüget Dombret Ribera	CLL Ghia Pospisilova Bosch	NHL Salles Dreyling Montoto	MDS Fenaux Kuendgen Santini	Child HM Moorman Reinhardt Locatelli
--	--	--------------------------------------	-------------------------------------	--------------------------------------	--------------------------------------	---

EFPIA experts in HM

Co-operative Working Groups (CWG)

EU hospitals & Academic partners

WP3: Data access (GMV, JANSSEN, BAYER)

WP4: Data platform (ELN, JANSSEN)

WP6: HTA, EMA, patients integration
(LeukaNET, CELGENE, JANSSEN)

WP2: Outcomes definition
(UULM, BAYER, TAKEDA)

WP5: Data analytics for therapies valuation
(UNIBO, MENARINI, JANSSEN)

WP7: Dissemination, communication and training (EHA, NOVARTIS, TAKEDA)

WP8: Legal, ethics and governance (MUW, AMGEN, BAYER)

Ethics Advisory Board

Expert Advisory Panel

HARMONY: 8 Work Packages across 7 diseases

WP1: Project management (IECSCYL, NOVARTIS, CELGENE, HULAFE)

MM
Sonneveld
San Miguel
Boccadoro

AML
Ossenkoppele
Huntly
Lo Coco

ALL
Gökbüget
Dombret
Ribera

CLL
Ghia
Pospisilova
Bosch

NHL
Salles
Dreyling
Montoto

MDS
Fenaux
Kuendgen
Santini

Child HM
Moorman
Reinhardt
Locatelli

WP2: Outcomes definition (UULM, BAYER, TAKEDA)

WP6: HTA, EMA, patients integration (LeukaNET, CELGENE, JANSSEN)

WP3: Data access (GMV, JANSSEN, BAYER)

WP4: Data platform (ELN, JANSSEN)

WP5: Data analytics for therapies valuation (UNIBO, MENARINI, JANSSEN)

Specific questions by disease

Involvement of KOL + Working Groups

OMICs + Clinical Data

What makes HARMONY different from other projects?

1

Big Data

Data Quality Supervision
(WP leaders WP1, 2, 3, 5)

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 different from other projects?

1

Big Data

2

Stakeholders involved (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 different from other projects?

1 Big Data

2 Stakeholders involved (patients, regulators, HTA, policy makers)

3 Associated members & variable budget

20 countries, 65+ members, 6.4 M€ budget

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

49yr old
male
NK
NPM1,
DNMT3A,
IDH1

Gerstung/Papaemmanuil et al. Nat Genet 2017

HARMONY, X Conf. de Plataformas Tecn. de Inv. Biomédica, Madrid 7 Marzo 2017

Projects in HARMONY

MDS

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

Azacytidine or decitabine
Chemo or SCT
Mutational analysis
Several WCG

CLL

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

Mutational analysis
ERIC

Pedi
atrics

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

Several WCG including iBFM/AIEOP

MM

“Curable” Myeloma

NHL

T-Cell NHL

Clinical characteristics
Mutational analysis

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

HARMONY Summary

- 1.** First IMI Project in Hematological Malignancies.
- 2.** A comprehensive Project focused in Hematological Malignancies.
- 3.** To integrate **Big Data Series** of patients **with high-quality data**.
- 4.** **Stakeholders involvement:** Payers, HTAs, Regulators and Patients.
- 5.** Open project: Pharmaceutical companies, Working Cooperative Groups and Hospitals are welcome.

HARMONY: Future Awareness Meetings

- 1 ➤ EHA, Madrid, 23 June 2017
- 2 ➤ HARMONY, Berlin, 23 October 2017
- 3 ➤ ASH, Atlanta, 10 December 2017

Healthcare Alliance for Resourceful Medicines Offensive
against Neoplasms in HematologY

HARMONY

danke 謝謝
спасибо
bedankt
obrigado
dziekuje
hvala
sagolun
sukriya
terima kasih
감사합니다
ngiyabonga
teşekkür ederim
dank je
thank you
gracias
mochchakkeram
go raibh maith agat
grazie
arigatō
dakujem
мерси
merci

HARMONY, Kick-Off Meeting, Salamanca, Jan, 2017