

HAL
open science

Decision-making under uncertainty in drug development

Saina Hassanzadeh, Didier Gourc, François Marmier, Sophie Bougaret

► **To cite this version:**

Saina Hassanzadeh, Didier Gourc, François Marmier, Sophie Bougaret. Decision-making under uncertainty in drug development. 24th World Congress International Project Management Association, Nov 2010, Istanbul, Turkey, France. pp.1. hal-00745303

HAL Id: hal-00745303

<https://hal.science/hal-00745303>

Submitted on 25 Oct 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Decision-making under uncertainty in drug development¹

Saïna Farnoud²

(PhD student, FonCSI, Toulouse, France & Université de Toulouse, Mines Albi, Centre Génie Industriel, Albi, France)

Didier Gourc³

(Assistant professor, Université de Toulouse, Mines Albi, Centre Génie Industriel, Albi, France)

François Marmier⁴

(Assistant professor, Université de Toulouse, Mines Albi, Centre Génie Industriel, Albi, France)

Sophie Bougaret⁵

(Consultant in Management, Manageos, Francarville, France)

Abstract

In pharmaceutical industry, decision-makers have to decide whether to continue drug development projects which are very expensive, risky and long. Such decisions are made collectively, under a high degree of uncertainty and in non-emergency situations. The major problem in this context is indecision. In order to improve the decision-making process in practice, we need to characterize and analyze situations of decision-making under uncertainty. In this paper, we propose a new definition of uncertainty that takes human factors in its characterization into account. Then, we present a typology of uncertainty generators that helps us recognize and explore its causal factors. Additionally, we represent decision-making process in pharmaceutical R&D illustrating the role of different actors and their interactions in decision-making. This should help decision-makers adopt proactive practices instead of reactive ones.

Keywords: decision-making process, uncertainty, drug development

1 Introduction

Decision-making in R&D faces much uncertainty in all industries. The development of new products implies dealing with uncertainty that comes from innovation in product development process, market dynamics and changes in regulation. Many questions need to be answered in order to make decisions during the development project.

A drug development project is defined as a process that allows a presumably active chemical or biological entity to become a pharmaceutical drug. After passing a series of tests, the drug is certified for commercialization, guaranteeing its safety, efficacy and quality (Gourc & Bougaret 2000). The data that must be submitted to regularity authorities are explained in the Notice To Applicants, prepared by the European Commission (European Commission 2008). Drug development projects last an average of 13.5 years and cost about \$873 million, with a success rate of only 4% (Paul et al. 2010). The cause of this high attrition rate is not related to the lack of management of time, costs and resources. Planning is a crucial, difficult and necessary task for project success but it is not sufficient. There are unclear zones that we are not able to recognize at an early phase of the project (Perminova et al. 2008). In drug development, the main reason of this high attrition rate is the lack of knowledge about the safety, efficacy and quality of the molecule during the first phases of the project. In a full 50% of lately stopped projects, failure is due to lack of efficacy, 30% to lack of safety and 20% are not safer or more effective than the drugs already on the market (Gordian et al. 2006, p.2-3). Drug development projects are composed of different phases, separated by Go/No Go decision milestones, wherein a steering committee decides whether to continue or stop the project. These decisions are based on project status information and results of the studies which are generally very poor compared to what is required to make an informed decision in optimal conditions.

In this context, decision-making process are characterized by: 1) a strong degree of uncertainty: when the profits and risks are unknown, as it is usually the case in drug development projects, the degree of uncertainty is high and the choice is difficult. 2) non-emergency situations: in R&D, decisions to be made do not appear to be urgent, but a potential danger could arise in the future. Previous research works concentrate on risk and uncertainty in emergency situations, but for the first time, to the best of our knowledge, ours considers non-emergency situations, wherein it is quite possible to postpone the decision, while waiting for complete and accurate information. Situations in which decisions may appear without urgency include the choice of investments, renewal and modernization of equipment and the introduction of new safety devices. 3) the collective aspect: individual differences within a group play a

¹ This work was supported by the Foundation for an Industrial Safety Culture (**Fondation pour une Culture de Sécurité Industrielle**)

² FonCSI, 6 allée Emile Monso, ZAC du Palays, BP 34038-31029 Toulouse Cedex 4, France, saina.farnoud@gmail.com

³ Campus Jarlard, 81013, Albi CT Cedex 09, France, didier.gourc@mines-albi.fr

⁴ Campus Jarlard, 81013, Albi CT Cedex 09, France, francois.marmier@mines-albi.fr

⁵ Le moulin de Souleilla, 31460 Francarville, France, sophie.bougaret@wanadoo.fr

crucial role in interactions between experts, complicate the decision or indecision processes and could engender or increase uncertainty.

The structure of the paper is as follows. First, we review two major approaches to define and identify uncertainty: the objective approach and the subjective approach. We present our definition which includes both subjective and objective aspects contributing to uncertainty identification. Next, we present a typology of uncertainty generators related to subject, object and context. We review how decision-making process is defined in the literature and present our description of decision-making process in drug development. Our description is illustrated by a case study based on a real application.

2 State of the art

2.1 *Defining and identifying uncertainty*

The most fundamental capability of human beings is arguably conscious decision-making. In order to better understand decision-making process, we need to understand the notion of uncertainty first (Klir 2005). Economists are interested in defining uncertainty in order to identify and control it. In economics, uncertainty is defined either based upon the impossibility of calculating probabilities as in Knight's definition, wherein uncertainty is defined as a situation in which it is not possible to specify numerical probabilities (Knight 1921), or by emphasizing the lack of information in a more general sense (Klir 2005; Galbraith 1973; Pfeffer & Salancik 1978; Wall et al. 2002; Thiry 2002).

Psychologists and sociologists define uncertainty either through a state of mind characterized by « doubt, a conscious lack of knowledge about the outcome of an event » (Head 1967), or through its consequences: « uncertainty is the inability to act deterministically » (Thompson 1967), « uncertainty is a sense of doubt that blocks or delays action » (Lipshitz & Strauss 1997). In psychology, « uncertainty is not a part of the external environment, it may be a reaction to the external environment, but it is a psychological phenomenon existing only within the mind of the person who doubts » (Head 1967).

In economics, uncertainty is characterized by the lack of information about events and human factors are not taken into account. Thus, in this context, uncertainty is objective and exists independently of the existence of an uncertain subject. In contrast, in psychology, emphasis is on human's mental state and uncertainty is relative to a subject.

Similar to scholarly definitions of uncertainty, dictionaries often define uncertainty either by emphasizing the object or the subject. For example, the Cambridge dictionary defines uncertainty by emphasizing on the object: « when something is not known », whereas Webster focuses on the subject: « the state of being unsure of something ». Objective and subjective approaches are also identifiable in philosophers' literature. Aristotle, Descartes and Laplace only admit logic and mathematical rules to construct certainty. Socrates, Plato, Carneades, Pascal and Kant accept other ways of certainty construction such as faith and emotion.

When a subject is uncertain about an object, where does the uncertainty come from? Is it in the subject's mind or does it come from the unpredictability of the object comportment? We think it is important to take human factors into account in the characterization of uncertainty. In our definition, **uncertainty is a subject's conscious lack of knowledge about an object which is not yet clearly defined, in a context requiring action/decision**. Uncertainty cannot be defined neither as only pertaining to the subject nor to the object, because a subject could be uncertain about an object, while another subject is certain about it. Hence uncertainty is a relationship between subject and object. Furthermore, context is an important factor in defining uncertainty. A subject could be uncertain about an object but if he does not need to make a decision or perform an action, this situation is not considered to be an uncertain situation. For example, I am not sure if the laboratory building is accessible during the weekend or is closed due to construction, but since I do not plan to go there this weekend, this situation does not concern me. This definition of uncertainty includes the three elements that contributed to uncertainty identification: subject, object and context.

2.2 *Typology of uncertainty generators*

Figure 1 outlines the main categories of uncertainty generators which are also based on three axes of the uncertainty definition: subject, object and context: 1) generators of uncertainty related to the subject are divided into two sub groups: the subject's psychological traits and his professional experiences as individual factors and contradictory opinions and debates as collective factors, 2) generators of uncertainty related to the object: lack of knowledge about the object due to lack of information, its incompleteness, inexactness, ambiguity, volatility, multidisciplinary, asymmetry, or abundance of information, 3) generators of uncertainty related to the context: organizational and

hierarchical factors which do not favor the circulation of information inside a company could also increase the level of uncertainty. We call these generators internal factors. Likewise, external factors exist such as market dynamics, competitors' activities, stakeholders' expectations, regulatory changes and doctors' conviction in new drug which make the environment of decision uncertain.

Figure 1 Our typology of uncertainty generators

The comprehensive vision of this typology helps us understand the sources of uncertainty associated with the manager and the project team (subject), to the project (object) and the environment (context) of the decision. This allows us to control some of the uncertainty sources in order to reduce it as much as possible and deal with what remains according to the type of the source.

2.3 Decision-making process under uncertainty

Decision-making is an important part of any organization (Panneerselvam 2006). Simon has suggested that « a decision is not an *act*, but a *process* » (Tsoukiàs 2008). The process involves selecting the best among several options through a proper evaluation of the parameters of each option and its consequences (Panneerselvam 2006). « All decision is a matter of compromise. The alternative that is finally selected never permits a complete or perfect achievement of objectives, but is merely the best solution that is available under the circumstances » (Simon 1947). Generally, decision is the result of interactions between preferences of individuals. The decision process mainly consists in these interactions, under the various compensating and amplifying effects of the system that makes up what we shall call the decision process (Roy 1996).

A decision-making iterative process, in four stages has been proposed by Simon: *Intelligence stage* as the first stage comprises information collecting and problem identifying, *Design stage* centers on an alternative analysis and construction (invent, develop and analyze), *Choice stage* focuses on alternatives evaluation and *Review stage* consists of evaluating earlier decisions and satisfaction level (Simon 1977). Janis and Mann propose a vigilant decision-making process which takes into account any new information or expert judgment to support the choice process (Janis & Mann 1977, p.11).

The decision-maker usually chooses an option based on the balance of benefit/risk of available options. If he knows all the possible options and their consequences, he is in the case of a deterministic decision. For example, in maintenance management, if the annual maintenance cost and the annual operating cost of equipment are known in advance and are not subject to any change in the future, then the decision about the economic life of the equipment is a deterministic decision (Panneerselvam 2006). In the case of non-deterministic or decision under uncertainty, information about different choices and their consequences is partial for the decision-maker. The degree of uncertainty could be different. This difference corresponds to the difference between required information and available information.

3 Decision-making process in pharmaceutical R&D

3.1 Global vision

Figure 2 represents three dimensions in decision-making process: the actors with their positions in a pyramid form, their tasks in italic font and the flow of information by arrows. We distinguish four macro-stages of the decision-making process: 1) Intelligence and Design stage, 2) Test Realization stage, 3) New Information Analysis stage and 4) Choice and Review stage. The first stage which corresponds to Simon's model (Simon 1977) includes problem identification, information collection and solutions development. The steering committee needs information about molecule activity and behavior in the human body, in order to decide whether or not to continue the project. Project goals and a list of questions are transmitted to the project team in charge of defining the Target Product Profile (TPP) as a key strategic tool, which guides drug development. TPP is the key design template for creating the development plan and should be defined by the project team as it is a multidisciplinary task (Kennedy 1998). Focusing on the TPP, the project team determines a list of tests and operational conditions for technicians. The second stage corresponds to the fourth stage of Janis and Mann's model: searching for new information relevant to the choice. In this stage, the technicians realize the tests and provide the raw data (Janis & Mann 1977, p.11). The third stage corresponds to the

fifth and sixth stages of Janis and Mann's model: « taking account of any new information or expert judgment, even when the information does not support the initial choice of course of action and re-examining the positive and negative consequences of all known alternatives, including those originally regarded as unacceptable, prior to making a choice » (Janis & Mann 1977, p.11). In this perspective, the raw data will be interpreted by functional managers. Project managers and experts contextualize the information depending on the project goals and consult functional managers to realize the new tests, if necessary. Finally, the contextualized result of the tests will be presented to the steering committee. The last stage corresponds to Simon's model during which the steering committee, using a benefit/risk analysis, will decide whether to continue or not.

Figure 2 Global vision of decision-making in drug development projects

3.2 Detailed vision

In the first two stages, we more or less know which questions must be answered in order to obtain the authorization of commercialization (European Commission 2008). In these stages, we have a predefined model to follow, in order to acquire information. But in the last two stages, we have to interpret, analyze, contextualize and represent the acquired information. There are two major problems in such a human-in-the-loop system: the loss of information and the subjectivity of interpretation and representation, in the right-hand side of the pyramid. Figure 3, illustrate a detailed vision of decision-making in drug development projects, emphasizing the last two stages. We use the Business Process Modeling Notation (BPMN), which is a standard graphical notation. This diagram illustrates the interactions between the different actors and shows the flow of information from the bottom of the pyramid to the top. We focus on the new information analysis stage of the decision-making process.

At the end of each phase, several options exist. If the results of studies are sufficiently good and demonstrate the objectives of the phase such as efficacy for animals in preclinical phase, the decision will be to continue or accelerate the transition to the next phase (tests on humans). If the results are not adequately satisfying, the steering committee consulting the project team, decides to do the new tests which clarify and complete the previous results. If the results are bad and prove the inefficacy or the toxicity of the molecule, the project will be stopped.

During the whole process, we find examples of the three types of uncertainty generators. During the interpretation of data, the generators related to the object (molecule) play an important role in creating uncertainty, especially by incompleteness of information. Generators related to subjects, especially individual factors, such as perception and reasoning are also important. During the contextualization of information, generators related to the context appear: internal factors, such as the condition of other projects in the pipeline and external factors such as market dynamics. During the representation of information, the role of subjects in results communication is crucial. At the end, during the Go/No go decision, generators related to subjects, especially collective factors, such as debates and different ideas about the doubtful results contribute to creating uncertainty. This description helps us obtain an understanding of the decision-making process which is essential to improve these practices.

powered by

Figure 3 Detailed vision of decision-making in drug development projects

3.3 Application case

Many questions need to be answered to prove the safety, efficacy and quality of a molecule in order to obtain the authorization of commercialization. The toxicity of the molecule, its stability, clinical and side effects, mechanism of absorption and distribution in human body and elimination from it are a few examples of these questions. In the decision pyramid, we consider the stability question as a part of the quality question: is the product stable under conditions of usage? Many environmental factors affect the stability of the product. Depending on the project goals and also the available quantity of the product, the project team establishes a list of tests to be conducted in order to obtain data on product degradation in different climatic zones. Operational conditions such as temperature, humidity and light are also determined. So that the real packaging and storage conditions are simulated. A protocol that includes this information and also the study number, quantity of the product, time intervals, measurement and analysis methods have to be followed by technicians. Table 1 presents a simplified part of the results. At time t_0+12 months, technicians register $-0,05\%$ of degradation in ambient temperature. The functional manager's interpretation is that our molecule is approximately stable. The project team contextualizes this interpretation in terms of the project goals and tries to answer the following questions: does this degradation rate impact the efficacy of the molecule in usage conditions? Could the degradation rate be reduced in another container such as a blister? In relation to the results of other studies, such as toxicity, is this degradation rate acceptable? Thus, after all these tests and studies, many questions remain without certain answers.

Time/Temperature	0°	5°	25°
t_0	13 $\mu\text{g/l}$	13 $\mu\text{g/l}$	13 $\mu\text{g/l}$
t_1 months	12,9999 $\mu\text{g/l}$	12,9999 $\mu\text{g/l}$	12,9995 $\mu\text{g/l}$
t_6 months	12,9998 $\mu\text{g/l}$	12,9997 $\mu\text{g/l}$	12,9980 $\mu\text{g/l}$
t_{12} months	12,9997 $\mu\text{g/l}$	12,9995 $\mu\text{g/l}$	12,9935 $\mu\text{g/l}$
t_1 months + H_2O		12,9994 $\mu\text{g/l}$	12,9945 $\mu\text{g/l}$
t_6 months + H_2O		12,9993 $\mu\text{g/l}$	12,9942 $\mu\text{g/l}$
t_{12} months + H_2O		12,9991 $\mu\text{g/l}$	12,9934 $\mu\text{g/l}$

Table 1 Stability measurement tests

4 Conclusion

The comprehension of the notion of uncertainty is indispensable for understanding the decision-making process in situations where we do not have enough knowledge to decide. We distinguish two main approaches in defining

uncertainty: the objective and the subjective approaches. We propose a new definition of uncertainty that includes three key elements identifying it: subject, object and context. From this point of view, we present a typology of uncertainty generators related to each element. This typology enables us to recognize and control some sources of uncertainty and offers a perspective to deal with causal factors of uncertainty related to subject and context, which are less studied compared to uncertainty caused by object. Decision-making systems in companies are the human-in-the-loop type systems. Thus, we cannot ignore the role of human factors in generating uncertainty and dealing with/handling it.

In the proposed description of the decision-making process in pharmaceutical industry, human is in the center. We identify different levels of hierarchy in the decision-making system in a pyramid, highlighting the role of the subject and context in producing uncertainty. In this pyramid, we illustrate the information flow in two directions: from steering committee to technicians and vice versa.

A practical example regarding the stability question is presented. This is just a small part of a larger question: the quality of the molecule. Many other questions have to be answered during the development project. Go/No Go decisions are based on these answers which are inexact and incomplete. This description is a first step to understand why decision-makers postpone decisions in such situations. A more complete model that offers a global vision of the project will be the next step of this research work.

5 References

- European Commission, 2008. Notice To Applicants. Available at: http://ec.europa.eu/health/files/eudralex/vol-2/b/update_200805/ctd_05-2008.pdf.
- Galbraith, J.R., 1973. *Designing complex organizations*, Addison-Wesley Pub. Co.
- Gordian, M., Singh, N. & Elias, T., 2006. Why Products Fail in Phase III? *IN VIVO*. Available at: http://www.mckinsey.com/client-service/pharmaceuticals/medical-products/pdf/why_products_fail_in_phase_III_in_vivo_0406.pdf.
- Gourc, D. & Bougaret, S., 2000. L'industrie pharmaceutique : ses projets de développement, leurs caractéristiques et leur management. *La cible, la revue du management de projet*, 15ème année(81), 4-8.
- Head, G.L., 1967. An Alternative to Defining Risk as Uncertainty. *The Journal of Risk and Insurance*, 34(2), 205-214.
- Janis, I.L. & Mann, L., 1977. *Decision making: a psychological analysis of conflict, choice and commitment*, Free Press.
- Kennedy, T., 1998. *Pharmaceutical project management*, Marcel Dekker.
- Klir, G.J., 2005. *Uncertainty and Information: Foundations of Generalized Information Theory*, Wiley-IEEE Press.
- Knight, F., 1921. *Risk, uncertainty and profit*, Boston and New York.
- Lipshitz, R. & Strauss, O., 1997. Coping with Uncertainty: A Naturalistic Decision-Making Analysis. *Organizational Behavior and Human Decision Processes*, 69(2), 149-163.
- Panneerselvam, 2006. *Operations Research*, PHI Learning Pvt. Ltd.
- Paul, S.M. et al., 2010. How to improve R&D productivity: the pharmaceutical industry's grand challenge. *Nat Rev Drug Discov*, 9(3), 203-214.
- Perminova, O., Gustafsson, M. & Wikström, K., 2008. Defining uncertainty in projects - a new perspective. *International Journal of Project Management*, 26(1), 73-79.
- Pfeffer, J. & Salancik, G.R., 1978. *The external control of organizations: a resource dependence perspective*, New York: Harper & Row.
- Roy, B., 1996. *Multicriteria methodology for decision aiding*, Springer.
- Simon, H.A., 1947. *Administrative behavior: a study of decision-making process in administrative organizations*, Free Press.
- Simon, H.A., 1977. *The new science of management decision*, Prentice-Hall.
- Thiry, M., 2002. Combining value and project management into an effective programme management model. *International Journal of Project Management*, 20(3), 221-227.
- Thompson, J.D., 1967. *Organizations in Action Social Science Bases of Administrative Theory*, McGraw-Hill Companies.
- Tsoukiàs, A., 2008. From decision theory to decision aiding methodology. *European Journal of Operational Research*, 187(1), 138-161.
- Wall, T.D., Cordery, J.L. & Clegg, C.W., 2002. Empowerment, Performance and Operational Uncertainty: A Theoretical Integration. *Applied Psychology*, 51(1), 146-169.