Biostatistician's Perspective: Roles in Observational Studies, Electronic Health Records & Big Data

Brad H. Pollock, MPH, PhD

San Antonio

Professor and Chairman,
Dept. of Epidemiology & Biostatistics,
School of Medicine,
University of Texas Health Science Center at

INSTITUTE FOR INTEGRATION
OF MEDICINE & SCIENCE

Disclosures

- No financial conflicts of interest
- Director, Biostatistics, Epidemiology, Research Design (BERD) Core (UL1 RR025767)
- Director, Biomedical Informatics Core, Clinical Translational Science Award (UL1 RR025767)
- Director, Biostatistics Shared Resource, Cancer Therapy & Research Center, University of Texas Health Science Center at San Antonio (P30 CA054174)
- Principal Investigator, Children's Oncology Group (COG) Community Clinical Oncology Program (CCOP) Research Base (U10 CA095861)

Disclosures

- I am really an epidemiologist raised by a pack of biostatisticians.
 - Therefore, I am bipolar, so take everything I say with a grain of salt.

Three Domains

Observational Studies

Electronic Health Records

Big Data

- Not orthogonal
- Cut across disciplines
- Cut across units

Observational Research

- Covers research that isn't interventional
- Standard biostatistics stuff:
 - -Hypothesis formation
 - -Sample size/feasibility
 - –Monitoring (quality)
 - Analysis
 - Reporting

Observational Research (continued)

- Observational designs are deployed when randomized clinical trial (RCT) designs are not possible or not ethical
 - –More potential for bias to creep in
 - More complex designs and analysis approaches are needed to minimize bias;
 i.e., more biostatistical involvement

Observational Research: Team

- Epidemiologists
- Biostatisticians
- Other public health experts
- Clinical and translational scientists

Observational Research: Considerations

- + Omic-specific groups too small to run RCTs
- + "Free" plentiful data from sources like EHRs
- + Pivotal for the design of future RCTs
- Non-existent or poor quality data
- Less weight of evidence
- Increasing reliance on observational data for precision medicine
- Need ontologies for observational studies beyond ClinicalTrials.gov
 - Meta-study data repositories

EHR Research

- Building and beginning to exploit EHR repositories
- Research employs mostly observational designs but increasing use of cluster randomized designs (pragmatic trials), and potential for individual RCT designs
 - Being pushed rapidly by PCORnet and the PCORI-CDRNs

EHR Research: Disciplines

- Medical informatics
- Health IT
- Computer science
- Clinical / applied epidemiology
- Biostatistics
- Health services research
- Medical domain expertise
- Bioethics

EHR Research: Trends

- Informatics focus has been on building repository infrastructure, just starting to shift to analytics and development of decision support tools
- Toward a Common Data Model?
 - -i2b2/SHRINE vs. Mini-Sentinel Distributed Database
- Realization of the IOM's Learning Healthcare System

Big Data Research: Subdomains

- Omics research
- Administrative database research
- Electronic Health Record (EHR) research

Big Data: Biostatistical Considerations

- Often requires complex modeling approaches and validation methods
- Missing data challenges
- Computational platform constraints
- Sample size issues for -omics studies
 - Many variables, few cases
 - Linkage with whole human data

Big Data: Concerns

Paradigm shift with the ever-increasing generation and availability of data, going:

From: Hypotheses in search of Data

To: Data in search of Hypotheses

- Missing or inappropriately structured data elements; e.g., the EHR may miss:
 - Dose schedule, dose intensity, AUC, dose modifications, patient PK/PD characteristics

Big Data: Concerns (continued)

 Systematic biases in big data sources only get amplified, not attenuated.

Need extremely tight integration of clinical and translational researchers with bioinformaticians, IT experts, biostatisticians and epidemiologists.

Transdisciplinary Approach to Big Data

Туре	Disciplines	Biostatistical Considerations
-Omics	Bioinformatics	Experimental design, modeling (time series and nested effects); Linkage for clinical annotation
Administrative	Health Services Research, Applied Epidemiology, Public Health, Medical Informatics	Debiasing observational data; Missing data; Propensity scores; Secular changes in coding for longitudinal datasets
EHR	Medical Informatics, Health IT, Clinical domain experts, Finance, Psychometrics	Cohort assembly; Deciphering EHR entries (defining incident cases); Missing data; PROs

Examples Illustrating the Need for a Transdisciplinary Approaches

- Oncology of Clinical Research (OCRe)
- IOM's Learning Healthcare System

Ontology of Clinical Research (OCRe)

- Goal is to develop common taxonomy and vocabularies to standardize the storage of study information (meta-study data)
- Elements:
 - Study design type
 - Interventions/exposures
 - Participants
 - Outcomes
 - Statistical analyses

OCRe Study Design Topology

The HSDB Team

Jim Brinkley U Wash

Simona Carini UCSF

Todd Detwiler U Wash

Harold Lehmann Hopkins

Brad Pollock
UTHSC S Ant

Shamim Mollah Rockefeller

Ida Sim UCSF

Swati Chakraborty

Duke

Samson Tu Stanford

Knut Wittkowski Rockefeller

a CTSA Informatics Consortium project

National Research Council. The Learning Healthcare System: Workshop Summary (IOM Roundtable on Evidence-Based Medicine). Washington, DC: The **National Academies** Press, 2007

Learning Healthcare System

The learning healthcare system refers to the cycle of turning health care data into knowledge, translating that knowledge into practice, and creating new data by means of advanced information technology.

Learning Health Care System Process

Clinical trials, comparative effectiveness research, molecular and biologic data

Information-rich, patient-focused data

Evaluation of outcomes

Patient

Data aggregation, evidence generation

Transformation of subsequent care delivery

Gathering Data to Make Decisions

HSDB Study Design Topology

- Observations studies
- Quasi-experimental designs
- Cluster randomized clinical trials
- Individual randomized clinical trials

End Products

- Clinical practice guidelines
- Roadmaps / Critical pathways
- Decision support tools
- Automated EHR recommendations

Primary areas of research focus

Summary

- Hard to imagine having research success without close interactions between biostatistics and other disciplines
- Trend is toward more transdisciplinary research
- Developing Learning Healthcare Systems will put this to the penultimate test

Transdisciplinary Research Secrets of Success

- Ability to be able to step outside your skin
- Genuine desire to understand the fundamental principles of other disciplines
- Flexible thinking to reimagine dogmatic or unquestioned concepts within your own discipline
- Desire to have the combined effort be much greater than the sum of the parts

Transdisciplinary Research Secrets of Success (continued)

- Proximity is 9/10s of the law; i.e., it sure helps to have diverse discipline experts in close proximity
 - Maybe even develop transdisciplinary units/programs that transcend traditional:
 - Divisions
 - Departments
 - Centers / Institutes
 - Universities
 - Hospitals

Thank you