Understanding the NIH “4 P’s of Medicine”
Excerpt from: FY 2009 Director's Budget Request Statement, U.S. Department of Health and Human Services, National Institutes of Health, Fiscal Year 2009 Budget Request
Witness appearing before the House Subcommittee on Labor-HHS-Education Appropriations -- Elias A. Zerhouni, M.D., Director, National Institutes of Health
 March 5, 2008 (http://www.nih.gov/strategicvision.htm)

“This shift from a late curative paradigm to an early preemptive one is becoming increasingly possible, thanks to the avalanche of recent discoveries funded by NIH. For example, in 2002, when I became NIH Director, we knew of one important gene abnormality in type 2 diabetes. In the last year alone, researchers uncovered 7 new genes or genetic regions that provide new clues to how this disease may develop. Remarkably, I now receive about one report a week of a significant discovery in the field of genomics. Recent discoveries apply to a broad spectrum of chronic diseases, ranging from mental disorders to autism. We now can see a clear path to what we call "the 4 P’s of Medicine": medicine that will be more Predictive, Personalized, Preemptive, and Participatory.

To reach these key long-term goals, NIH is strategically investing in research to further our understanding of the fundamental causes of diseases at their earliest molecular stages. But individuals respond differently to environmental conditions, according to their genetic endowment and their own behavior. In the future, research will allow us to predict how, when, and in whom a disease will develop. We can envision a time when we will be able to precisely target treatment on a personalized basis to those who need it, avoiding treatment to those who do not. Ultimately, this individualized approach will allow us to preempt disease before it occurs, utilizing the participation of individuals, communities, and healthcare providers in a proactive fashion, as early as possible, and throughout the natural cycle of a disease process.”

Additional Resources:

· NIH Fact Sheet: Driving the Transformation to Predictive, Personalized and Preemptive Medicine -- http://www.nih.gov/about/researchresultsforthepublic/ppps.pdf

· NIH Director’s Budget Request - Full Statement and Slides

FY 2009 – http://www.nih.gov/about/director/budgetrequest/fy2009directorssenatebudgetrequest.htm

FY 2008 – http://www.nih.gov/about/director/budgetrequest/fy2008directorsbudgetrequest.htm

FY 2007 – http://www.nih.gov/about/director/budgetrequest/fy2007directorsbudgetrequest.htm

· A Vision For Transforming Medicine in the 21st Century (Dr. Elias Zerhouni slides) –http://www.nih.gov/about/director/slides/vision.pdf (slides 13-24 focus on the 4 P’s)
