

Portal to support patient engagement projects

Hannah Dueck, Elizabeth Hsu

For the Cancer Data Ecosystem and Network for Direct Patient Engagement Teams

Overview:

Direct Patient Engagement for Discovery Science Research Program

June 2018 BSA Presentations

FUNDAMENTAL RESEARCH

Research to Develop Evidence-Based Approaches to Patient Engagement

DEMONSTRATION PROJECTS

Patient Engagement for Priority Cancer Sequencing (PE4PC-Seq)

PATIENT PORTAL

The Blue Ribbon Panel recommended a portal to support patient engagement, twice.

- Enhanced Data Sharing Working group:
 - portal to enable individuals to contribute data for scientific research as part of National Cancer Data Ecosystem
- Recommendation for Network for Direct Patient Engagement:
 - a place for patients to consent to share their health data in order to enhance knowledge around personalized medicine

Participants & project team interact directly via a portal to collaboratively advance cancer research.

Terms:

- *Portal*: Web-site to enable ongoing interaction to collaboratively advance cancer research.
- *NCI Cancer.gov Network for Direct Patient Engagement (NDPE) Portal*: Project to support NCI efforts that require a portal as one piece of an engagement strategy.

NCI projects may utilize portals as one element of engagement approach.

Existing engagement projects

- Cancer MoonshotSM Biobank (FY17)
 - Longitudinal biospecimen collection from diverse cohort
 - Portal to support ongoing interactions
- Center for Cancer Research Rare Tumor Patient Engagement Network (FY18)
 - Advance research and provide personalized care
 - Portal for data self-reporting & trial recommendations

Future engagement projects

- Research to Develop Evidence-Based Approaches to Patient Engagement (Winn)
- Patient Engagement for Priority Cancer Sequencing (PE4PC-Seq) (Mechanic)

Cancer.gov NDPE Portal will support existing & future engagement efforts.

- Reduce development time and costs for NCI engagement projects, building on current digital properties
 - Avoid duplication of efforts
 - Leverage digital presence of cancer.gov
- Support an integrated experience for individual participants
 - Find relevant projects for participation
 - Avoid need to re-enter demographic information
 - Return information about contribution to research

Cancer.gov NDPE Portal includes Patient Gateway & Modular Components.

- Patient Gateway on cancer.gov
 - Single point of entry (e.g., web site) to all NCI patient engagement efforts
 - Uses direct engagement approaches to enable individuals to participate in cancer research studies
- Modular Components
 - Re-usable & customizable components that support launch of study-specific portals

Patient Gateway will amplify communication of engagement efforts.

Patient Gateway: a single point of entry on cancer.gov, NCI's website featuring information for patients & health professionals

Cancer
MoonshotSM
Biobank

Adult
Rare Tumor
Patient Engagement
Network

Pediatric
Rare Tumor
Patient Engagement
Network

Future NCI Patient
Engagement
Projects

Global services support multiple engagement studies.

- Search & filter across projects
- Secure account registration & log-in
- Lay summaries of studies
- Links to education & resources, including cancer.gov & NCI contact center

Re-usable *Modular Components* will support study-specific portals.

Phase 1: Generate recommendations for *Modular Components* & launch *Patient Gateway*.

Multi-year contract, issued in FY19

- Establish internal advisory team
- Survey NCI needs & requirements
- Identify needs & preferences of individual participants
- Identify existing resources

- Recommendation for each module
- Plan to integrate materials developed by early adopters
- Plan to incorporate best practices for engagement

- Develop *Patient Gateway* integrated with cancer.gov
- Integrate Moonshot Biobank and RTPEN portals into *Patient Gateway*

*All activities in collaboration with
NCI Office of Communications and Public Liaison (OCPL)* 10

Phase 2: Develop *Modular Components*.

- Deploy recommendations for *Modular Components*
- Extend *Patient Gateway* for newly identified needs
- Continued, iterative development based on user needs and feedback
- Develop mechanism for third-party component contribution
- Plan for sustainability, dissemination & outreach

Cancer.gov NDPE Portal will leverage existing resources & expertise.

Office of Communications
and Public Liaison

Moonshot Biobank

Center to Reduce Cancer
Health Disparities

Rare Tumor Patient
Engagement Network
(Center for Cancer Research)

Office of Advocacy
Relations

Coordinating Center for
Clinical Trials

Integration: Direct Patient Engagement for Discovery Science Research Program

**NATIONAL
CANCER
INSTITUTE**

www.cancer.gov

www.cancer.gov/espanol