

Regulatory guidance and AI transparency: lessons learned from the drug safety industry

Bruno Ohana, June 2022

We are a startup from Dublin, Ireland uniting deep expertise in pharmacovigilance and AI to deliver faster and safer processes for the industry, discover novel safety insights and help keep patients safe.

Pharmacovigilance and drug safety

biologit

"Science and activities relating to the <u>detection</u>, <u>assessment</u>, <u>understanding</u> and <u>prevention</u> of drug adverse effects of any other drug-related problems"

In the EU

- 5% of all hospital admissions
- €79B societal costs
- 197,000 deaths per year

Pharmacovigilance framework

Shared responsibility model with oversight by regulatory agencies worldwide and the WHO

Real world evidence pipeline

Literature monitoring

THALIDOMIDE AND CONGENITAL ABNORMALITIES

ADR

SIR,—Congenital abnormalities are present in approximately 1.5% of babies. In recent months I have observed that the incidence of multiple severe abnormalities in babies delivered of women who were given the drug thalidomide ('Distaval') during pregnancy, as an antiemetic or as a sedative, to be almost 20%.

Risk group

These abnormalities are present in structures developed from mesenchyme—i.e., the bones and musculature of the gut. Bony development seems to be affected in a very striking manner, resulting in polydactyly, syndactyly, and failure of development of long bones (abnormally short femora and radii).

Have any of your readers seen similar abnormalities in

babies delivered of women who have taken this drug

Increased frequency

Confluence of data

Hurstville, New South Wales.

during pregnancy?

W. G. McBride.

Literature monitoring of adverse events

Automated search on multiple databases with article de-duplication

Al ranking and filtering of results with integrated workflows to suit Aggregate and Individual Case Safety Reports, Signal and Risk Management

Scientific publication volume - Source: SciLit

AI/ML projects in pharmacovigilance (2022)

Al in pharmacovigilance: lots of interest but...

biologit

"Regulatory and compliance concerns one of the top reasons for not implementing AI"

Kassekert et al (2022), Industry Perspective on AI/ML in Pharmacovigilance, Drug Safety v. 45

"Practical experience with stepwise implementation of AI [...] will provide important lessons that will inform the necessary policy and regulatory framework to facilitate widespread adoption"

Ball & Dal Pan (2022), Artificial Intelligence for Pharmacovigilance: Ready for Prime Time?, Drug Safety v.45

Regulatory guidance: what does it look like?

biologit

FDA AI/ML-Based Software as Medical Device (2019, Revised 2021)

Regulatory guidance: what does it look like?

Good Machine Learning Practice for Medical Device Development: Guiding Principles

October 2021

- Multi-Disciplinary Expertise Is Leveraged Throughout the Total Product Life Cycle: In-depth understanding of a model's intended integration into clinical workflow, and the desired benefits and associated patient risks, can help ensure that MLenabled medical devices are safe and effective and address clinically meaningful needs over the lifecycle of the device.
- Good Software Engineering and Security Practices Are Implemented: Model design is implemented with attention to the "fundamentals": good software engineering practices, data quality assurance, data management, and robust cybersecurity practices. These practices include methodical risk management and design process that can appropriately capture and communicate design, implementation, and risk management decisions and rationale, as well as ensure data authenticity and integrity.

Regulatory guidance: what does it look like?

Validating Intelligent Automation Systems in Pharmacovigilance: Insights from Good Manufacturing Practices [Huysentruyt K, et al, 2021]

Use **ISPE GAMP** as baseline framework → Update with specific considerations for ML

P. 12

...and yet

biologit

"Regulatory guidelines for algorithm development and use in pharmacovigilance should be defined."

ICMRA Report Aug-21

Making progress: key themes

biologit

- Traceability of key decisions & corresponding artifacts
- Total product lifecycle
 - MLOps
 - How things get done in your organization
- Documentation and transparency
- Multi-disciplinary effort

Validation and Transparency in AI for pharmacovigilance: a case study applied to The medical literature monitoring of adverse events.

Upcoming ICPE 2022 (Aug 2022); pre-print: https://arxiv.org/abs/2201.00692

Risk-based approach to ML

biologit

Framing and consolidating guidance as risks and controls.

			_
Intended use	The AI system is applied outside of	Inference pipeline verifies input within operating envelope (rules stage).	ML design
	its intended use and operating envelope. [6, 14]	Publicly disclose intended use in the system's fact sheet.	
Intended use	User over-confidence on	Publicly disclose performance metrics and justification in system fact sheet.	Documentation
	predictions from the AI system, performance on data not seen in training is not available. [6, 18]	System supports different levels of supervision to facilitate validation and adoption.	UI/UX
Intended use	Full automation derived from model predictions may hide incorrectly predicted documents from users. [6]	System supports diverse levels of supervision and validation, and does not require mandatory full automation.	
		All historical results are auditable irrespective of prediction result.	Traceability
Data	Inconsistency in labelling training data may lead to poor performance. [6]	Data labelling performed by pharmacovigilance specialists with MLM background; quality checked and monitored for inter-annotator agreement.	Multi-disciplinary team
Data	Data used in training is not representative for the intended use, or is biased towards certain scenarios, leading to unexpected results. [6]	Training data composition, intended use and domains not covered in the training data are disclosed in the system fact sheet.	

Product lifecycle / Traceability of key decisions

Traceability == Approval mechanisms

- Documents → Confluence + Approval Workflows (our Quality Management System)

ML design – A multi-disciplinary effort

ML design – Risk controls

Documentation – Model Factsheet

"Where complex models are used <u>it should be possible for someone to describe broadly how the</u> <u>system is working</u> and the principles used for decision making" [Huysentruyt K, et al, 2021]

Published with every release:

- Business problem
- Intended use & operating envelope
- Dataset description
- Model description
- Performance metrics

Biologit – Partnership on Al

biologit

Paper + ML fact sheet, we're done right??

...nope.

Lessons

Regulatory guidance for Al

- Not a "one and done" effort
- Expected to evolve with ML best practices from ML industry and other high-stakes use cases

Compliance: Its is about the company as much as the product

- Good practices (demonstrably) implemented
- "Culture, processes and methodological rigor", this is a journey \bigcirc

Documentation practices

• This takes time. Get started soon!

The future

"Qualified Person" for AI?

- A similar role already exists in pharmacovigilance (the QPPV)
- Personal responsibility over product safety and safety compliance

Al Regulatory Surveillance

Systematic approach to stay current across all regulatory requirements

What can we learn from Good PV Practices?

- Tried and tested processes for large scale safety surveillance
- Risk management, Correction of errors, Business continuity, Validation...

Thank you!

bruno.ohana@biologit.com www.biologit.com

biologit

June 2022