

United States Department of

Health & Human Services

Office of the Assistant Secretary for Preparedness and Response (ASPR)

Introduction to the Division of Manufacturing, Facilities and Engineering

Biomedical Advanced Research and Development Authority (BARDA)

Tom Warf

Director, MFE

HHS/ASPR/BARDA

Manufacturing, Facilities & Engineering

Matrix Organization to Support the Influenza and CBRN Divisions

- Process Development
- Process Scale-up and Manufacturing
- New Facilities Design & Construction
- Facilities Renovation and Improvements
- Facilities Inspections/Audits
- BARDA Response Plans
 - Pandemic Influenza Response
 - CBRN Response
- BARDA Logistical Support
- International Program Support

Manufacturing, Facilities & Engineering

<p>Funding: \$5.1 B Awarded 41 contracts/ 3 grants for \$4.9 B</p>	<p>Vaccines</p>	<p>Antivirals</p>	<p>Diagnostics/ Respiratory Devices</p>
<p>Advanced Development</p>	<p>Cell-based Antigen-sparing Next Generation Recombinant</p>	<p>Peramivir AV MedKits</p>	<p><u>Diagnostics</u> Point of Care Clinical Lab Simple <u>Ventilators</u> Next Generation</p>
<p>Stockpile Acquisitions</p>	<p>H5N1 Pre-Pandemic Vaccine Stockpiles</p>	<p><u>Tamiflu & Relenza</u> Federal Stockpiles State Stockpiles</p>	<p>Masks & Respirators</p>
<p>Infrastructure Building</p>	<p>Retrofit Existing Mfg Facilities Build New Cell-based Mfg Facilities Egg-based Supply Intl. Vaccine Cap.</p>	<p></p>	<p></p>

Manufacturing, Facilities & Engineering

Egg Supply

Manufacturing, Facilities & Engineering

MedImmune Facilities Retrofit

Manufacturing, Facilities & Engineering

Sanofi Pasteur Bldg 37 Retrofit

Manufacturing, Facilities & Engineering

RetroFit Contract

- sanofi pasteur - \$105 M
- MedImmune - \$55 M Completed

Egg Supply Contracts

- sanofi pasteur \$ 44 M Completed
 - sanofi pasteur – \$57 M

New Facilities Construction

- Novartis FCC - \$ 486 M

Manufacturing, Facilities & Engineering

Novartis New Facility Construction

Centers for Innovation in Advanced Development and Manufacturing

<https://www.fbo.gov/spg/HHS/OOS/OASPHEP/11-100-SOL-00011/listing.html>

Manufacturing, Facilities & Engineering

BARDA Response – Pandemic Influenza H1N1

H1N1 Vaccine Manufacturing Process

Current Egg-based Vaccine Technology

Egg Supply Contract (2004)

HHS Flu Vaccine Contracts (2004-09)

Sanofi Retrofit (2007)

Medimmune Retrofit (2007)

Future Vaccine Technologies

Cell-based (2006)

Recombinant (2009)

Novartis Cell Mfg Facility (2009)

Poor Virus Growth

Production Challenges

Decisions by Home Country

Delayed Seasonal Vaccine Completion

Start up Issues with New Lines

Formulation

Filling Capacity Limits may Constrict Gains in Productivity

QA Lot Release

Testing: Bulk Product

Testing: Formulated Product

Testing: Final Product

QA Lot Release

Manufacturing, Facilities & Engineering

H1N1 Ancillary Supplies & Kitting

Vaccine Manufacturers

Ancillary Suppliers

Consolidation & Distribution

Ancillary Kitting and Repackaging

Manufacturing, Facilities & Engineering

International Capacity Building

Questions

