

Million Veteran Program

John Concato, MD, MS, MPH

20 April 2017

Genomic ‘Mega-Biobanks’

Selected biobanks (& corresponding challenges):

- UK Biobank: $\approx 500\text{K}$ (decentralized health records)
- Vanderbilt University BioVU: $\approx 200\text{K}$ (“opt-out” model)
- Kaiser Permanente project: $\approx 200\text{K}$ (patients migrate in/out)
- China Kadoorie Biobank: $\approx 500\text{K}$ (limited health data)
- Geisinger-Regeneron MyCode: $> 100\text{K}$ (privacy issues)
- VA Million Veteran Program: $> 550\text{K}$ (*to be described*)
- many smaller biobanks, representing “country” or “disease”

Why the VA?

Advantages of VA environment

- nationwide “pool” of long-term (and altruistic) beneficiaries
- centralized electronic health record
- existing research infrastructure & expertise
- “location” of research in integrated VA healthcare system

Relevance to Veterans

- Veterans have specific military exposures and health outcomes
- results can inform & improve the VA clinical program

Note: results can also benefit non-Veterans

Million Veteran Program (MVP)

Overarching goal

- Assemble a large, well-characterized source population of Veterans with DNA samples & linkage to electronic health record (EHR) information, as an infrastructure for multiple future research uses

Specific objectives

- Enroll $\geq 1,000,000$ Veterans for scientific research
- Administer general questionnaire; collect blood and extract DNA; link to VA EHR (and create information technology system)
- Create policies and procedures for laboratory and clinical scientists to access & utilize (de-identified) data

Scope of MVP

Operational aspects of the Million Veteran Program

- Recruit using opt-in/decline model; invitational letter being sent to >6 million Veteran Health Administration beneficiaries
- Initial enrollees at vanguard sites in 2011 → ≈ 50 sites steady-state
- J. Michael Gaziano & John Concato, Principal Investigators
- Example of “team science” and “big data” within existing VA infrastructure; includes administrative, technical, ethical, and scientific challenges

MVP: Administrative Aspects

Complex organization of project, built within existing network:

- structure provided by internal VA Cooperative Studies Program resources and standard operating procedures
- extensive external monitoring (e.g., VA Central Institutional Review Board, and VA Office of Research Oversight)
- activities are VA-based, but benefit from links with university affiliates and non-profit corporations

MVP: Technical Aspects

Genomic analysis:

- genotyping and sequencing done by contracted vendors

VA Genomic Info System for Integrated Sciences (Genesis):

- coordinates central recruitment and scheduling
- receives & stores genetic data; links to pertinent health data
- creates & maintains secure information technology platform

[Note: data remain on VA servers, behind VA firewall]

MVP Enrollment Sites

MVP Update

Status as of 12 Apr 2017

invitations mailed	3,815,059
baseline surveys returned	616,607
consent forms (& blood)	555,758
genomic data:	
- genotyping available for analyses	358,286
- exome sequencing samples (FY15)	24,260
- whole-genome sequencing samples (FY15)	1,886

MVP Scientific Aspects

Genotyping (\approx 723K chip):

- customized Affymetrix Axiom[®] Biobank array
- analysis by BioStorage Technologies, Inc. & Akesogen[®]
- content recognizes UK Biobank; includes African-American booster, psychiatric genomic consortium module, etc.

Exome and whole-genome sequencing:

- w/ Claritas Genomics Inc. & Personalis[®]

MVP Data Universe

MVP - Dept. of Energy Agreement

MVP Computational Health Analytics for Medical Precision to Improve Outcomes Now (MVP-CHAMPION):

- “VA and the Department of Energy will collaborate to apply the most powerful computational assets at the Department of Energy’s National Labs to nearly half a million veterans’ records from one of the world’s largest research cohorts – the Million Veteran Program”

MVP - Dept. of Defense Agreement

Memorandum of Agreement
Between
The Department of Veterans Affairs (VA) and the Department of Defense (DoD)
For
Precision Medicine Collaboration

Purposes include:

- facilitate Millennium Cohort Study participants' enrollment in MVP
- “enable DoD and VA investigators to discover and utilize clinical, epidemiological, and genomic methods for research to improve active duty and Veteran health care”

Ongoing Scientific Projects

Type of Project	Topic	VA & University Affiliations
Alpha test: separate enrollment	Schizophrenia and Bipolar Disorder (CSP 572)	Miami, Bronx, West Haven, & Boston VAs; University of Miami; Mt. Sinai School of Medicine; Yale; Harvard; Stanford
Alpha test: 'prototype'	PTSD in Veterans (CSP 575B)	San Diego, West Haven, and Boston VAs; UC San Diego; Yale
Alpha test: re-contact	Gulf War Illness (CSP 2006) 	East Orange, Durham, West Haven, and Boston VAs; Rutgers, Duke, Yale
Beta test	Cardiovascular Disease	Atlanta & Boston VAs; Emory; Harvard; Boston University
Beta test	Chronic Kidney Disease	Nashville & Memphis VAs; Vanderbilt; University of Tennessee Health Science Center
Beta test	Cardio-metabolic Disease	Palo Alto, Philadelphia, Albany, Boston, and Phoenix VAs; University of Pennsylvania; Stanford; Albany Medical College; University of Massachusetts; Harvard; Arizona State University
Beta test	Multi-substance Abuse Disorders	West Haven & Philadelphia VAs; Yale; University of Pennsylvania
Beta test	Age-related Macular degeneration	Cleveland & Buffalo VAs; Case Western Reserve

Why are Veterans Supporting MVP?

(photo with permission)

“Knowing that I would be helping other GIs is the reason I am part of the Million Veteran Program.”

Mons S. Sjaastad

U.S. Army

Korean War Era

VA Connecticut Healthcare System