Structured Benefit-Risk Optimization (BRO)

State-of-the-art and Role of Fully Quantitative Decision Support Tools

John Ferguson, MD
Vice President
Global Head
Pharmacovigilance & Medical Safety
Novartis Vaccines & Diagnostics

These are my views not necessarily those of companies, academics or regulators that I am or have been affiliated or worked with.

Topics

- evolution of *structured* benefit-risk
- state-of-the-art
- value of frames
- implications

3

In the Eye of the Beholder

- Cardiologist
- pharmaceuticals, non vaccine biologics (including Tysabri) and vaccines
- PhRMA Risk Management Steering Committee
- past Vice-chair PhRMA Benefit-Risk Action
 Team (BRAT) and current core member
- member Next Steps Working Group (NSWG) -EMA, FDA, Health Canada, Academia & Industry

Not a 'Quant' but ...

- Clinical Epidemiology (McMaster with Sackett *et al*)
- Biometrics (Cedars-Sinai)
- research in expert systems
- developed static & dynamic statistical predictions models for use in expert systems (e.g., Rand Corporation - Kalman filters)

Evolution of Benefit-Risk Balance

... to benefit-risk optimization

BRM-2011 *

BRO *

A Brief History of BR & Frames

An Idea that is Gaining Traction

Key Point

If you only remember one thing ...

Structured BR is here to stay!

And we have re-engineered clinical safety at NVD with this in mind

9

.. but like signaling, refinement will take time

State-of-the-Art

Benefit & Risk (BR)

Two Sides of the Same Coin

We accept the possibility of harms in return for the possible benefits that outweigh them.

The Key Question

What is acceptable risk given expected benefits?

13

Asymmetry of the Risk Management System

Risk Management

What happened to benefit?

15

Risk Management Guidances

framework for risk management	√
need to balance benefit & risk	√
framework for balancing benefit & risk	X
guidance on balancing benefit & risk	X

Regulations

- require demonstration of efficacy and safety
- refer to but do not define positive or negative benefit-risk balance
- do not specify methods for making benefit-risk assessments
- leave it to the prescriber and patient to determine BR balance

17

...is the current system ideal?

Risk Management

What's happening to benefit?

Balance appears to be changing ... but not at the expense of risk

10

There are *no accepted* general *methods* for *deriving* a "*benefit-risk ratio*" or another composite metric, *or* for *using such measures* to *compare* relative *merits* of *alternative treatments*. *

21

Today's BR Balance

A heuristic approach to decision-making

- educated impression
- based on *implicit* probabilities & values
- *inscrutable, subjective*, piecemeal, integration & weighting of evidence that is not standardized or reproducible

Regulatory Implications

Subjectivity may contribute to different actions across regulatory jurisdictions

23

The Fundamental Problem

Benefit-Risk 'String Theory'

- outcomes
- probabilities
- values (perceptions)

25

Common Scale

benefits

& Cranberries --- Cran-Apple

common scale

risks

Stakeholder Perspectives

27

Industry View

29

Company Perspectives *

- BR means different things to different people (industry & HAs)
- in general, companies use BR to inform internal discussions about TPP, label & study design
- companies engage HAs in formal discussions of BR on limited, case-by-case basis but
- few companies use explicit BR framework during approval discussions
- however, formal HA BR requirements rapidly increasing (re: E2c)

Company Challenges

- BR decisions lack clarity
 - no standards for balancing BR
 - regulatory decisions lack structure & transparency
- approach to BR at HAs
 - separate evaluation of efficacy and safety NOT joint balancing of benefits and risks
 - disproportionately focused on risk particularly post-approval where little if any opportunity to refine benefit profile

31

What Companies Seek

- more balanced weighting of benefits and risks
- *most of all*, seek common BR framework that promotes standards & transparency resulting in consistent & predictable HA decision-making/communication

Health Authority Views

33

Recognizing need for systematic B-R assessments, regulators are developing B-R frameworks

Framework Background Characteristics Status and next steps **FDA** Qualitative 'grid' Developed with the goal of Internally piloting identifying key issues improving transparency in framework for B-R deliberations decision making Next steps unknown Intended to be used for Unclear if FDA intent is to No roadmap released to retrospective apply during approval explanation of process or use post-hoc as decisions communication tool only **EMA** "Four-fold qualitative Introduced in 2008 CHMP Assessment model" to improve EMA Road Map to 2015 Templates have included a review quality positions B-R as part of list of B-R criteria since EMA's efforts to improve Oct. 2009 Evaluates: Favorable and the quality of scientific B/R Methodology Project unfavorable events reviews, proposes shift (target completion 2011) Uncertainty of from risk management aims to adapt or develop favorable and plans to "benefit/risk tools for B-R assessment unfavorable effects management plans" Qualitative framework Commissioned in 2008 · Currently being piloted CASS¹ to support regulatory Led by Centre for decision making in Medicines Research CASS countries (Stuart Walker)

FDA Update

- PDUFA re-authorization:
 - agreement on proposal includes: a "patient-focused approach" to benefit-risk assessment in drug development
- CDER is piloting a new benefit-risk framework
 - will become basis of NDA's medical review executive summary
 - intuitive-type of benefit-risk framework
 - person on the street or a MD could look at & understand
 - doesn't have a lot of equations or math in it

35

EMA Update

- IMI Protect
 - Develop methods to strengthen BR monitoring
 - enhance early detection/assessment ADRs from diverse sources
 - enable the integration/presentation of BR data
- EMA Benefit-Risk Assessment Project
 - development/testing
 - tools/processes for balancing multiple benefits and risks to inform regulatory decisions

• ICH E2C

 proposal to make PSUR the primary tool for implementing regulatory requirement for structured benefit risk

36

Health Canada

- 'Technical Discussions on Regulatory Modernization'
- series of 3 multi-day public meetings
- validate proposed activities for regulation throughout product life-cycle
- structured benefit-risk a central theme with emphasis on role in re-authorization

37

AFSSAPS Update

- AFSSAPS Reform Initiative
- improve assessment of patient benefits
- emphasis on a drug's "added therapeutic value" over existing therapies as a factor in approval

State-of-the-Art

Academia's View

e.g., MIT-CBI NEWDIGS

30

State-of-the-Art Patient's View

Value of Frames

Decision-Making

41

Key point

must learn to walk before you can run or

must learn to frame before you can make the quantum leap'

Decision Framework

A working Definition

A system used to coordinate a collective thought process, carefully managed to clearly delineate a meaningful and tractable problem, in unambiguous and actionable terms, leading to explicit decisions that can be measured, revisited and revised.

43

Key Point

Blueprint for making & Rosetta Stone for deciphering BR decisions.

... sharing ideas through structured dialogue

Value of a BR Framework

- structure
- standardization
- simplification

- transparency
- predictability
- feasibility

45

Framing's Value Proposition

- organize all relevant inputs to the decision
- justify data reduction
- simplify data synthesis
- characterize gaps in knowledge & uncertainty
- explicitly characterize & record BR decisions
- revisit/review and learn
- Build consensus and promote share understanding across multiple stakeholders

BRAT Framework 1,2

- Coplan PM, Noel RA, Levitan BS, Ferguson J, Mussen F. Development of a framework for enhancing the transparency, reproducibility and communication of the benefit-risk balance of medicines. Clinical Pharmacology & Therapeutics 2011; 89: 312-315
- 2. Levitan BS, Andrews EB, Gilsenan A, Ferguson J, Noel RA, Coplan PM, Mussen F. Application of the BRAT framework to case studies: observations and insights. Clinical Pharmacology & Therapeutics 2011; 89: 217-224

47

Six steps in the BRAT Framework

Example application: Late development

Before Phase III By NDA Filing By review

Framework can be applied at any stage during development or post-approval

6

Framework Process - Value Tree

Establish a preliminary scope for the benefit-risk assessment by identifying and paring down potential benefit/risk outcomes

Framework can serve as basis for discussion with health authorities to prospectively frame the benefit-risk assessment

49

Key Benefit-Risk Summary Table Triptans in Migraine

- Top-level representation of information in the framework
- The most critical view that decision makers will have on the data
- Use of graphic or tabular displays as needed to support rapid interpretation of information on multiple outcomes

Risk Difference Forest Plot

Increasingly common for dichotomous endpoints in benefit-risk

BRAT in the Real World

Key Role of Soft Pilots

- 'bench work' on framework maxed out
- need real world demonstration of acceptable operating characteristics
- Unbeatable test-bed for context-specific (read BR bucket) fine tuning
- immediate benefits 'out of the gate'

Key role of weights!

53

Fully Quantitative Models

Need for Structure in Decision-Making

Framework vs. Quantitative Model

Increasing Decision Complexity/Importance

55

Epiphany!!

Low Hanging Fruit

Modeling (i.e., like the BRAT framework) forced stakeholders to frame the issues and reach a common understanding about them.

"Don't wait for spring do it now!"

57

A Sampling of Quantitative Methods

- Multi Criteria Decision Analysis (MCDA)
- Number Needed to Treat (NNT)
- Number Needed to be Exposed (NNE)
- Unqualified Success (NNTUS) & Unmitigated Failure (NNTUF)
- Utility and Timing-Adjusted Number Needed to Treat (NNTU&T)
- Threshold Number Needed to Treat (NNTT)
- Relative Value Adjusted Number Needed to Treat (RV-NNT)
- Relative Value Minimum Clinical Efficacy (RV-MCE)
- Benefit-Risk Ratio
- r1 & r2
- Risk- and Preference-Adjusted Surplus Efficacy
- Incremental Net Benefit
- "Risk-Benefit Contour"
- Q-TWIST
- Other

Fully Quantitative BR Modeling

A Modest Proposal *

- establish prerequisites for use
- models must deal adequately with:
 - bias
 - uncertainty
 - gaps in knowledge
- all models make assumptions
 - assumptions should be tested
 - assumptions should be tested
 - judgments should be made regarding whether assumptions are met to a degree that is *sufficient to warrant use*
 - tested for internal and external validity

59

Enquiring minds want to know

operating characteristics

Key Point

Frameworks and models are merely decisions aids and sound clinical judgment will remain the cornerstone of structured BR for the foreseeable future

"people decide, not models!" *

* L. Phillips. Improving the process of balancing benefits and risks in approving drugs. April 21, 2010

61

Implications for Vaccines

Vaccines

- not a focus of BRAT, Next Steps Working Group or Academic groups
- RM and structured BRM lagging
- pandemic changed the playing field
- marked increase in RM activity
- structured BRM beginning to appear

63

H1N1 Pandemic *

Necessity is the mother of invention

- EMA Benefit-Risk Methodology Project
- Application of "fourfold table" methodology *
- H1N1 case study
- process generated alignment of participants
- revealed characteristics of the decision problem that were not obvious
- model made explicit reasoning behind decision
- model and process helped participants to form their own preferences

^{*} L. Phillips. Improving the process of balancing benefits and risks in approving drugs. April 21, 2010

H1N1 Pandemic *

Structured BR – Lessons Learned

- modeling can deepen insights in problematical situations
- Working with groups of key players allows an exchange of views
- modeling enabled the group to challenge assumptions and develop new perspectives
- The process generated shared understanding
- The results are auditable, transparent and communicable

65

"... as simple as possible and no simpler" *

* Albert Einstein

^{*} L. Phillips. Improving the process of balancing benefits and risks in approving drugs. April 21, 2010