

Tisch Cancer Institute 2017 Town Hall

Steven Burakoff, MD

September 26, 2017

**Mount
Sinai**

Dean for Cancer Innovation

Steven Burakoff, MD

- Director of Tisch Cancer Institute 2007-2017 (2015 NCI Designation)
- Director of NYU Cancer Institute (2000 - 2007)
- Chair of Pediatric Oncology at Dana-Farber Cancer Institute (1985- 2000)

Dean for Cancer Innovation – Responsibilities include:

- Tisch Cancer Institute: Serve as advisor to new Director
- Mount Sinai Health System: Identify and foster innovative cancer research, treatment, and education; Advocate for new building
- Celgene Cancer Consortium – Represent Mount Sinai in this consortium with Columbia, U Penn, and Johns Hopkins
- Research in Cancer Immunotherapy – Continue laboratory research efforts in drug development in immunotherapy

Tisch Cancer Institute at Mount Sinai

Tisch Cancer Institute at Mount Sinai

Naming of Institute – 2008

Steven Burakoff named first TCI Director – 2008

NCI-Designation in 2015

Four Programs

- Cancer Immunology (CI)
- Cancer Mechanisms (CM)
- Liver Cancer (LC)
- Cancer Prevention and Control (CPC)

Four Shared Resources

- Flow Cytometry
- Mouse Genetics
- Microscopy
- Biostatistics

TCI Members: 143 with \$93M in cancer grant funding

Tisch Cancer Institute

- Membership
 - 143 Cancer Center Support Grant (CCSG) members
 - Members represent 22 Depts and 10 Institutes
- Administrative Units
 - Department of Oncological Sciences
 - Division of Hematology Oncology
 - Cancer Clinical Trials Office
 - Protocol Review and Monitoring Committee
 - Hematological Malignancies Tissue Bank
 - Center for Cancer Immunotherapies
 - Novel Therapeutics
 - Cancer Committee

2017 NCI Ranking by Number of Grants

	ORGANIZATION	AWARDS	FUNDING
1	UNIVERSITY OF TX MD ANDERSON CAN CTR	191	\$90,239,871
2	UNIVERSITY OF CALIFORNIA, SAN FRANCISCO	176	\$91,695,429
3	SLOAN-KETTERING INST CAN RESEARCH	155	\$90,507,137
4	DANA-FARBER CANCER INST	149	\$93,803,778
5	JOHNS HOPKINS UNIVERSITY	148	\$64,647,626
6	UNIVERSITY OF MICHIGAN	137	\$62,008,553
7	STANFORD UNIVERSITY	130	\$58,302,692
8	UNIVERSITY OF PENNSYLVANIA	125	\$63,470,227
9	UNIV OF NORTH CAROLINA CHAPEL HILL	122	\$54,226,994
10	FRED HUTCHINSON CANCER CENTER	113	\$83,598,925
11	MASSACHUSETTS GENERAL HOSPITAL	106	\$49,552,989
12	UNIVERSITY OF PITTSBURGH	105	\$51,452,712
13	OHIO STATE UNIVERSITY	103	\$48,947,848
14	WASHINGTON UNIVERSITY	100	\$45,634,233
15	YALE UNIVERSITY	94	\$36,419,019
16	MAYO CLINIC ROCHESTER	92	\$63,617,693
17	NORTHWESTERN UNIVERSITY AT CHICAGO	90	\$40,066,773
18	DUKE UNIVERSITY	90	\$33,809,337
19	UNIVERSITY OF CALIFORNIA SAN DIEGO	84	\$37,395,368
20	COLUMBIA UNIVERSITY HEALTH SCIENCES	82	\$39,328,418
21	BAYLOR COLLEGE OF MEDICINE	78	\$36,885,858
22	UNIVERSITY OF MINNESOTA	78	\$31,113,694
23	NYU SCHOOL OF MEDICINE	74	\$29,653,139
24	ICAHN SCHOOL OF MEDICINE AT MOUNT SINAI	73	\$29,537,709
25	UNIVERSITY OF COLORADO DENVER	71	\$22,723,147

ISMMS is currently #24 out of 596 (top 5%)

Cancer Treatment Trial Accruals

Tisch Cancer Institute 2017 Town Hall

Ramon Parsons, MD, PhD

September 26, 2017

**Mount
Sinai**

Director

Ramon Parsons, MD, PhD

- Director, Tisch Cancer Institute
- Director, Mount Sinai Cancer, Mount Sinai Health System
- Chair of Oncological Sciences since 2013
- Research focus on identification of genetic and biochemical drivers of cancer, including breast and colon cancer

Prior roles include:

- Deputy Director of the TCI since 2016
- Co-leader: Cancer Mechanisms Program (2013-2017)
- Program Leader of Columbia Cancer Center's Breast Cancer Program

TCI Director – Responsibilities include:

- Oversee scientific development and encourage collaborations among TCI members
- Expand translational research
- Increase dedicated TCI space for basic, clinical and population science research
- Expand academic and clinical care for cancer throughout health system
- Work towards NCI Comprehensive status

What is NCI-Designation?

NCI-designated Cancer Centers are characterized by scientific excellence and the capability to integrate a diversity of research approaches to focus on the problem of cancer.

Tisch Cancer Institute NCI Designation

- Awarded August 1, 2015 – July 31, 2020 (5 years)
- \$1.4 million in Directs/year; \$973K in Indirects (competitive renewal could yield more)
- Provides support for
 - Shared Resources (including subsidies)
 - TCI supported facilities
- Provides \$200K for pilot awards per year
- Access to CCSG supplements

Comprehensive Designation – NCI Guidelines

- Depth and breadth of each of the 3 major areas:
 - a) Basic
 - b) Clinical
 - c) Prevention, Control & Population Science
- Effective in serving catchment area – through cancer research
- Integrate training and education into programmatic efforts (researchers and health care professionals)

CCSG Milestones Timeline

CCSG Award Amount Calculation: A Process in Flux

- CCSG award amount will be affected by:
 1. Merit Score
 2. Size of TCI's NIH cancer grant portfolio

Example:

\$50M in cancer-related NIH funding

Score	Award Amount
10	11,750,000
20	5,875,000
27	1,762,500
28	1,400,000
30	1,400,000
36	1,120,000

Tisch Cancer Institute Goals and Aspirations

Become a top 20 NCI comprehensive cancer center

- Maintain excellence in basic research
- Provide infrastructure for translational research
- Expand novel therapeutics
- Expand disparities and patient outcomes research
- Create disease-focused Centers of Excellence with P01s, SPOREs and other collaborative grants
- Provide outstanding care and access to clinical trials throughout the network and our diverse communities
- Train next generation of students and fellows
- Recruit and train physician-scientists that perform patient-based research (80/20) in Oncology, Pathology, Surgery, Radiology, RadOnc

5 Year Strategic Plan – Themes

- Expand Population Science for Comprehensive Status
- Enhance Immunotherapy Research
- Development of Novel Therapeutics (Phase 1) Program
- Develop Predictive Genomics
- Develop Cancer Pathology Resources
- Expand Discovery Tools: Develop and Improve Cores
- Promote Careers in Immunotherapies and Translational Cancer

- **School and Hospital cancer commitment of \$207M**
- **Plans to build new research and clinical building**

Strategic Plan 2017 - Proposal

New Life Science Center at 102-103 St and Madison Ave

Uniqueness of TCI Cancer Program

- **Screening and early disease management**
 - Lung screening
 - HPV
 - GI screening
 - Hepatitis
 - Breast cancer (mammography van)
 - Prostate
 - Hematologic early disease
- **Unique catchment areas with high-mortality cancers**
 - Hepatocellular carcinoma
 - Triple negative breast cancer
 - Aggressive prostate cancer
- **Ongoing commitment to study the impact of environmental toxins**
 - Selikoff – Asbestos and mesothelioma
 - Landrigan – Lead-based paints
 - World Trade Center (WTC) First Responders' Program
- **Comprehensive Liver Cancer program**
 - Studies of HCV, HBV, alcohol, fibrosis-cirrhosis, and inflammation
 - Focus on at-risk populations in East and Central Harlem
- **Strength in Immunotherapy**
 - Broad-based faculty in Immunology
 - Developing approaches to overcome cancer-induced tolerance

Cancers with Increased Incidence in Catchment Area

Central Harlem

- HCC
- Larynx
- Prostate
- TN Breast
- (Obesity/Diabetes)

East Harlem

- HCC
- Larynx
- (Obesity/Diabetes)

World Trade Center Program

- All Cancers
- Prostate
- Thyroid

Upper East Side

- Melanoma
- Head & Neck
- NHL
- MPD

Location of Mount Sinai Cancer Services: MSHS Sites

LEGEND

Dedicated medical oncology bed

Infusion chair

Linear Accelerator

*Anticipated in 2018

Network Sites (not on map)

MSHS

- MSD - Sheepshead Bay
- Mount Sinai Long Island
- Mount Sinai Chinatown
- Mount Sinai Jackson Heights

Affiliates

- IMP-Long Island
- Hotel Trades (Manhattan, Queens, Midtown Manhattan)
- DOCs Yonkers
- Valley Hospital

Deputy Director

William Oh, MD

- Deputy Director, Tisch Cancer Institute
- Chief, Division of Hematology and Med/Oncology
- Assoc. Director of Clinical & Translational Research
- Leading investigator in the use of systemic treatments for prostate cancer and other GU cancers
- Research focus on novel biomarkers and therapeutics in advanced prostate cancer
- Recruited from Dana Farber in 2009 to be the Chief of Hematology and Medical Oncology

TCI Deputy Director – Responsibilities include:

- Work with other Associate Directors, Program Leaders and Core Directors to advance TCI goals and objectives
- Facilitate research across 4 programs to increase inter-programmatic collaborations, as well as interdisciplinary interactions between basic scientists and clinical investigators

Mount Sinai Health System

Luis Isola, MD
Director of Cancer Clinical Programs
Mount Sinai Health System

Merger between Mount Sinai Medical Center and Continuum Health Partners results in 3 additional cancer ambulatory care facilities:

- Beth Israel → Mount Sinai Chelsea & Mount Sinai Union Square
- Roosevelt Hospital → Mount Sinai West

Approximately 10,000 new cancer patients per year across the health system

Have begun process of integrating cancer clinical care and clinical trial offices:

- EPIC and Beacon implemented at all sites
- Disease Management Teams in place to standardize care
- All cancer clinical trials through Disease Focus Groups and PRMC
- 7 interventional multi-site trials now open

TCI Associate Directors

**Assoc. Director
Basic & Translational
Research
Stuart Aaronson, MD**

**Interim Assoc. Director
Clinical & Translational
Research
William Oh, MD**

**Assoc. Director
Population Science
Emanuela Taioli, MD, PhD**

**Assoc. Director
Administration
Sharon Mias, MPA**

**Assoc. Director
Basic Science Shared
Resources
Jerry Chipuk, PhD**

**Assoc. Director
Catchment Area &
Community Engagement
Nina Bickell, MD**

**Assoc. Director
Training & Education
Janice Gabrilove, MD**

**Assoc. Director
Cancer Global Health
Paolo Boffetta, MD, MPH**

TCI Program Leadership

Cancer Prevention and Control

Nina Bickell and Emanuela Taioli

Cancer Mechanisms

Julio Aguirre-Ghiso and Ross Cagan

Liver Cancer

Scott Friedman and Josep Llovet

Cancer Immunology

Miriam Merad and Nina Bhardwaj

TCI Shared Resources

Flow Cytometry

Jordi Ochando, PhD

Microscopy

Deanna Benson, PhD

Mouse Genetics

Kevin Kelley, PhD

Cancer Biostatistics

Madhu Mazumdar, PhD

TCI Cores-in-Development

- Computational Cancer Biology
- Human Immune Monitoring Center
- Heme Biobank
- Cancer Biobank

New Laboratory Faculty Recruits

Anne Bowcock, PhD – Cancer genomics and psoriasis
(Imperial College London)

Ernesto Guccione, PhD – Methyltransferases in
development and disease (Institute of Molecular and
Cell Biology, Singapore)

Paz Polak, PhD – Cancer computational biology
(Broad Institute)

Marta Luksza, PhD – Cancer computational biology
(Institute for Advanced Studies, Princeton)

TCI Clinical Research Team

**Medical Director
Cancer Clinical Trials
Office
Matthew Galsky, MD**

**Assoc. Medical Director
Cancer Clinical Trials
Office
Ajai Chari, MD**

**Assoc. Medical Director
Cancer Clinical Trials
Office
Paula Klein, MD**

**Admin. Director
Cancer Clinical Research
Lisa Gaynes, CCRP**

**Medical Director
Data Safety &
Monitoring Committee
Max Sung, MD**

**Chair
Protocol Review &
Monitoring Committee
Myron Schwartz, MD**

**Co-Chair
Protocol Review &
Monitoring Committee
James Ferrara, MD**

**Admin. Director
Protocol Review &
Monitoring Committee
Jennifer Cocco**

New Clinical Leadership

**Medical Director
Ruttenberg Treatment Center
Che-Kai Tsao, MD**

**Director
Head & Neck Cancer
Clinical Research
Krzysztof Misiukiewicz, MD**

**Director
Leukemia Program
John Mascarenhas, MD**

**Director
Novel Therapeutics Program
Matthew Galsky, MD**

New Quality Clinical Leadership

**Director of Quality
Cancer Services
Cardinale Smith, MD, PhD**

**Assoc. Director
Oncology Quality and
Surgical Oncology
Umut Sarpel, MD, MSc**

**Assoc. Director
Oncology Quality and
Informatics
Aarti Bhardwaj, MD**

**Assoc. Director
Oncology Quality and
Radiation Oncology
Manjeet Chadha, MD, MHA**

New Clinical Faculty Recruits

Amy Chan, MD – Neuro-oncology (Yale)

Colleen Edwards, MD – Hematology (Mount Sinai Hospital)

Matko Kalac, MD, PhD – Lymphoma (Columbia)

Nicholas Rohs, MD – Solid tumor; lung (MS Beth Israel)

Rajwanth Veluswamy, MD – Population science; early lung screening (Mount Sinai Hospital)

Faculty Searches

- Leukemia
- GI
- Lung
- Multiple Myeloma
- Novel Therapeutics
- Immunotherapies
- Organoids

New Positions for Catchment-Based Outreach and Research

Nina Bickell – Associate Director, Catchment Area Research

- Help ensure TCI's research contains catchment-relevant research
- Establish partnerships with other healthcare delivery systems and state and community agencies for dissemination of evidence-based findings

Lina Jandorf – Director, Office of Community Engagement

- Lead effort in community outreach and engagement
- Engage catchment area population in cancer screenings and clinical trials

New Position for Global Oncology

Associate Director for Global Oncology: Paolo Boffetta

- Collaborate with Dean for Global Health: Phil Landrigan
- Collaborate with Director of Arnhold Institute for Global Health
- Better understand cancer incidence and disparities on a global level
- Expand international cancer epidemiological research
- Potential to grow program in global health

New Behavioral Oncology Center in Pop Health Science & Policy

- Division of Cancer Prevention & Control in Oncological Sciences moving to Population Health Science & Policy as Behavioral Oncology Center
- Guy Montgomery, MD – Center director

Faculty:

Lina Jandorf
William Redd
Julie Schnur
Jamila Sly
Sarah Miller
Heiddis Valdimarsdottir
Joel Erblich
Gary Winkel

Behavioral Oncology Center Mission

- Researching wellness solutions
 - Developing and testing behavioral and mind-body interventions for issues including:
 - symptom and side-effect management in cancer patients and survivors
 - promoting adherence to cancer screening and treatment
 - addressing modifiable behavioral risk factors for cancer
 - examining benefits of online and mobile therapy interventions in cancer
 - working to understand psychosocial and cultural factors which influence individuals' experiences of cancer and its treatment
- The Center's efforts span the cancer continuum, from prevention through survivorship, and include outreach to the community, to patients, and to psychosocial cancer care providers across the nation.
- The Center is an important component of the Tisch Cancer Institute's goal to achieve NCI Comprehensive Cancer Center status.

New Position for TCI Cancer Biobank

Director of TCI Cancer Biobank: *Currently recruiting*

- Lead efforts to generate accessible samples for research
- Will also co-lead the biobank for the Precision Immunology Institute at the Icahn School of Medicine (PrIIISM)
- Staffing for consenting, tracking, processing, and **distribution**
- Demonstrate utilization and papers; integrate into grant funding

Novel Therapeutics Program Update

- ✓ Establishing infrastructure
 - “Open unit”
 - Single point of contact for referrals (Zoe Andrada, NP: Zoe.Andrada@mssm.edu)
 - Resources identified and SOPs being drafted for extended observation and late PK

- ✓ Improving efficiency
 - SOPs for “fast track” for first-in-human trials being finalized in collaboration with PRMC and IRB

- ✓ Expanding portfolio
 - Established pilot trial funding mechanism
 - 2 concepts funded
 - 10 trials currently enrolling
 - 5-10 trials in pipeline (PARP inhibitor + temozolamide, PARP inhibitor + PD-L1 inhibitor, CD40L, anti-AXL antibody, etc)

Expanding Universe of Investigator-Initiated Trials at TCI (partial listing of >44 active or pending trials....)

Title	PI
Phase II study of galunisertib in patients with myelofibrosis	Mascarenhas
A pilot, cross-over design study of the combination of 5-azacitadine (5-AZA) and All-trans retinoic acid (ATRA) in patients with recurrent prostate cancer (PCa) with rising PSA	Oh/Aguirre-Ghiso
Prostate Cancer Intensive Non-Cross Reactive Therapy (PRINT)	Liaw
A multi-center phase Ib/II trial of nivolumab/ipilimumab-primed immunotransplant for relapsed/refractory, transplant-ineligible DLBCL patients	Brody
Intratumoral poly-ICLC for high risk localized prostate cancer	Bhardwaj/Tewari
Gemcitabine, cisplatin, plus nivolumab for muscle-invasive bladder cancer with biomarker-based bladder sparing	Galsky
A phase I/II trial of leflunomide in women with triple negative breast cancer	Shapiro/Parsons
Randomized phase II trial of gemcitabine, carboplatin, plus nivolumab versus gemcitabine, oxaliplatin, plus nivolumab in patients with metastatic urothelial cancer: a clinical-translational study focused on exploiting immunogenic cell death	Galsky
Circulating tumor cell-based PDX models as a platform for probing platinum-resistance in urothelial cancer	Galsky/Domingo-Domenech
Personalized Cancer Therapy for Patients with Metastatic Medullary Thyroid Cancer, Colorectal Carcinoma, and an Exploratory Cohort	Misiukiewicz/Cagan
Phase I Study of Single Agent Oral RG7388 in Patients with Polycythemia Vera and Essential Thrombocythemia	Mascarenhas
Phase I Open Label Study of PGV001 a Multi-peptide Therapeutic Vaccine Platform for the Treatment of Solid Tumors in the Adjuvant Setting	Bhardwaj

2017 Therapeutic Clinical Trial Accrual (MSH)

Disease Team	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Total
Solid Tumor	18	5	14	11	22	29	18	16	133
Brain/Neuro-Surgery	3	0	0	1	0	1	0	0	5
Breast /*Surgery	5	1	4	2	3	7	2	6	30
GI/*Radiology	1	0	0	2	0	1	0	0	4
Liver/*Radiology	0	1	1	0	3	0	3	0	8
GU/Prostate/*Urology	3	0	4	2	6	7	7	3	32
*GYN	0	0	1	0	0	0	1	0	2
Head & Neck/*Rad Oncology	2	1	2	3	7	7	4	4	30
Sarcoma/Melanoma/Skin/Vaccine	2	0	2	0	2	0	0	0	6
Thoracic/*Preventive Medicine	0	0	0	0	0	0	0	0	0
Phase I	2	2	0	1	1	6	1	2	15
Hem Malignancies	9	9	19	18	27	20	20	14	136
BMT	1	3	3	3	7	6	2	3	28
Leukemia	2	1	0	0	1	0	2	1	7
Lymphoma	0	0	0	4	3	0	2	1	10
MDS	2	1	3	2	1	2	2	2	15
MPD	1	0	5	0	0	2	4	1	13
Multiple Myeloma	3	4	6	8	14	10	8	6	59
*Pediatrics	0	0	2	1	1	0	0	0	4
Total	27	14	33	29	49	49	38	30	269

TCI Events and Educational Forums

- **TCI Seminar Series**

(Tuesdays @Noon; formerly Onc Sci Seminar)

Includes:

- Frontiers in Oncology Seminar 4x/year
- Postdocs & trainees presentations 12x/year

- **Translational Cancer and Hematology Seminars**

(Fridays @Noon; formerly Hem Onc Seminar)

Includes:

- Clinical Trials Science Seminars 6x/year
- Nodal seminars across programs 12x/year

- **Joint CPC and Epi Institute Seminar Series**

Includes:

- CPC Seminars 6x/year
-

Number of NCI Grants Awarded to ISMMS

Total NCI Dollar Amount Awarded to ISMMS

TCI Needs Your Help

- Cite TCI grant (P30CA196521) in your pubs and grants
- Use “cancer” in your grant and pub titles
- Collaborate with other TCI investigators (across disciplines, depts, institutes, etc)
 - Involve Cancer Biostatistics early in research
- Focus on diseases affecting TCI catchment area (Central and East Harlem; Upper East Side, WTC)
- Consider mentoring students/trainees
- Inform Public Relations (Marlene.Naanes@mountsinai.org) of pending papers

Please Register!

SINAInnovations

Leading a New Era of Discovery
Cancer

October 17-18, 2017
Stern Auditorium
1468 Madison Avenue

Mount Sinai Health Hackathon

Theme: Cancer

October 13-15, 2017

Davis Conference Center
1470 Madison Avenue, New York, NY 10029

Thank you