

**United States Department of
Health & Human Services
Office of the Assistant Secretary for Preparedness and Response (ASPR)**

Stockpiling Influenza Antiviral Drugs and Other Countermeasures

Biomedical Advanced Research and Development Authority (BARDA)

**Julie Schafer
Project Officer
HHS/ASPR/BARDA**

Stockpiling Questions to Consider

- **Why stockpile countermeasures?**
- **What countermeasures has HHS stockpiled for pandemic preparedness?**
- **What are considerations for stockpiling pandemic influenza countermeasures?**

Why stockpile countermeasures for pandemic influenza?

- **When we need a large quantity in a short period of time**
- **When it is or may become a scarce but necessary resource**
- **When a product has no commercial market/is not otherwise available**

HHS Pandemic Influenza Preparedness Policy

Key Stockpiling Actions from the *National Strategy for Pandemic Influenza*

- 6.1.5. - Encourage and subsidize the development of State-based antiviral stockpiles to support response activities**

- 6.1.6. - Ensure our national stockpile and stockpiles based in states and communities are properly configured to respond to the diversity of medical requirements presented by a pandemic, including personal protective equipment, antibiotics and general supply**

- 6.1.7. - Establish domestic production capacity and stockpiles of countermeasures to ensure sufficient antiviral medications and vaccine for front-line personnel and at-risk populations, including military personnel**

- 6.1.9. - Establish domestic production capacity and stockpiles of countermeasures to ensure antiviral treatment for those who contract a pandemic strain of influenza**

National Pandemic Influenza Antiviral Drug Program

- Target of 81 M stockpile of treatment courses between HHS and States
- Defined mix of oseltamivir and zanamivir

Treatment Courses	Stockpile Type	Purpose
6 M	HHS	“Quenching”
44 M	HHS	Treatment
31 M	State	Treatment
81 M	HHS & State Combined	

National Pandemic Preparedness Plan (Nov. 2005) and HHS Pandemic Preparedness Plan (Nov. 2005): www.pandemicflu.gov

Development of Federal and State Influenza Antiviral Drug Stockpiles

- BARDA led and managed the State Stockpile Program to 100% participation
 - Achieved 84% of program goal for antiviral purchases
 - Collaborated with CDC to surpass goals outlined in the *NSPI* calling for sufficient antiviral drugs to treat 25% of the US population
 - Contracts signed with Roche, GSK and BioCryst for IV NAIs
 - IV peramivir (purchased for use under EUA)
 - HHS Critical Workforce stockpiles

Current Antiviral Drug Stockpiles

Antiviral Drugs (regimens)	Current SNS Inventory (regimens)	Deployed from SNS in H1N1 Domestic Response (regimens)	State Purchased (regimens)
zanamivir	16.3 M	2.5 M	3.6 M
oseltamivir 75 mg	35.7 M	7.6 M	20.9 M
oseltamivir pediatric formulations (30 mg, 45 mg, suspension)	15.5 M	1.9M	1.2 M
Total	67.5 M	12.0 M	25.7 M
IV peramivir (Investigational)	9,071	2,129	NA

Other Countermeasures for Pandemic Preparedness

- **Ventilators and associated equipment**
- **Antibiotics for secondary infections and intravenous fluids**
- **Personal Protective Equipment and infection control supplies**
- **Needles and syringes**

Respirators and Masks to Support All Hazards Response

RPD	SNS Inventory (March 2011)	Quantity Deployed in H1N1 Response
N95 Respirators (NIOSH)	12.4 M	27.8 M
N95 Respirators (NIOSH/FDA)	5.4 M	57.4 M
Surgical Masks	37.7 M	14 M
Total	55.5 M	99.2 M

Other Countermeasures for Pandemic Preparedness

Ancillary Supplies:

- **56 M kitted syringes**
 - Needles, syringes, and alcohol swabs
- **10 M PFS needles (adults and peds)**
- **3M mixing syringes for adjuvanted vaccines**

Conclusions

- **BARDA, in collaboration with HHS partners, has developed a stockpile of countermeasures to support pandemic preparedness and response**
- **There are risks and benefits to stockpiling countermeasures**
- **Careful consideration must be given to align national needs with countermeasures attributes**

Interfacing with BARDA

- www.phe.gov
 - Program description, information, news, announcements
- www.medicalcountermeasures.gov
 - Portal to BARDA
 - Register, request a meeting
 - Tech Watch
- www.fedbizopps.gov
 - Official announcements and detailed information about all government contract solicitations

