

United States Department of

Health & Human Services

Office of the Assistant Secretary for Preparedness and Response

BARDA Transitions to Project BioShield II & Pandemic Influenza II

BARDA Industry Day

**Dr. Robin Robinson, Director & Deputy Assistant Secretary
Biomedical Advanced Research & Development Authority**

November 12, 2013

Man-Made & Mother Nature's Threats Have Become Reality Since 9/11

BARDA's Commitment to Medical Countermeasures

Mission: Develop and provide countermeasures for CBRN threats, pandemic influenza, and emerging infectious diseases by product development, stockpile acquisition, building manufacturing infrastructure, & product innovation.

Tip O'Neil Building (FOB8)

ASPR: Resilient People. Healthy Communities. A Nation Prepared.

Book I: BARDA 2013 Summary

- **BARDA has built an unprecedented, robust MCM development pipeline for CBRN threats & pandemic influenza that delivers**
 - 150+ MCM candidates currently with better business practices (e.g. OTA, IPR) + 12 new CBRN MCM candidates and 5 new H7N9 vaccine candidates in FY2013
 - 12 MCMs in the SNS under PBS since 2004 with 12 more by 2019 and national stockpiles of H5N1 & H7N9 pre-pandemic vaccines & adjuvants
 - MCMs FDA-approved in 2012-13 with 3-5 more expected by the end of 2015
 - Simplexa influenza & RSV diagnostic POC device (Jun. 2012) – 3M/Focus [510K clearance]
 - Flucelvax cell-based influenza vaccine (Nov. 2012) – Novartis [licensure]
 - Raxibacumab anthrax antitoxin (Dec. 2012) – GlaxoSmithKline/Human Genome Sciences [approval]
 - Aura portable ventilator (Dec. 2012) –Covidien [510k cleared for adults]
 - FluBlok recombinant-based influenza vaccine (Jan. 2013) – Protein Sciences
 - HBAT botulinum antitoxin (Mar. 2013) – Cangene [licensure]
 - **COMING ATTRACTION:** Q-PAN H5N1 pandemic influenza vaccine (2012) – GlaxoSmithKline (BLA submission)

BARDA Created a Robust & Productive MCM Development Pipeline

- More than 150 MCM product candidates in development since 2004

BARDA Has Established Robust CBRN MCM Development Pipeline

- **BARDA CBRN MCM development pipeline has supported 85+ candidates since 2004 (\$2.2 B)**

- **Biothreats**

- Anthrax vaccines (7) and antitoxins (7)
- Smallpox vaccine (3) and antiviral drugs (2)
- Botulinum antitoxin (1)
- Other biothreat antimicrobial drugs (7)

- **Rad/Nuc threats**

- Acute Radiation Syndrome drugs (36)
- Decorporation agents (6)
- Thermal burn therapies (9)
- Biodosimetry devices (11)

- **Chem threats — antidotes & decon (4)**

BARDA MCMs under Project BioShield

Smallpox

Anthrax

Radiation

Botulism

Chemical

BARDA Nurtured Influenza Vaccine Development to Achieve National Pan Flu Vaccine Goals

“More and better vaccines sooner”

ASPR: Resilient People. Healthy Communities. A Nation Prepared.

Q-PAN H5N1 Vaccine

GlaxoSmithKline

Cell-based Influenza Vaccine

Novartis

Next-Gen Portable Ventilators

Covidien

Recombinant-based Influenza Vaccine

Protein Sciences

Flu/RSV POC Diagnostic

3M/Focus

Book I: BARDA 2013 Summary

- **BARDA has established solid public-private partnerships with industry/academia providing critical core service assistance & expanding response capabilities**
 - S Public-Private Partnerships
 - sanofi pasteur & MedImmune – retrofitting manufacturing facilities (2007)
 - Novartis – new manufacturing facility (2009)
 - CIADMs – TAMUS, Novartis, Emergent (2012)
 - BSA – GSK (2013)
 - Core Service Assistance Programs
 - Animal Studies Network (17 CRO labs) - 2010
 - Centers for Innovation in Advanced Development & Manufacturing (3 consortia) - 2012
 - Fill Finish Manufacturing Network (4 CMOs) – 2013
 - **Coming Attraction:** Clinical Studies Network - 2014

BARDA Uses Public-Private Partnerships to Build Domestic MCM Manufacturing Capacity

- **Expanding Existing Capacity by Retrofitting Vaccine Manufacturing Infrastructure**

sanofi pasteur – Swiftwater, PA

- **Changing Flu Vaccine Industry**

2013 ISPE Facility of the Year

Novartis – Holly Springs, NC

BARDA Provides Critical Core Service Assistance to MCM Developers

BARDA Assists MCM Developers thru our Animal Models Network

Battelle Pacific Northwest Division

IIT Research Institute

University of Illinois, Chicago

Battelle Memorial Institute

SRI International

BioQUAL, Inc.

Southern Research

Lovelace Respiratory Research Institute

MRIGlobal

University of Texas Medical Branch

Defence Science and Technology Laboratory, Porton Down

Health Protection Agency, Porton Down

BARDA Assists MCM Developers Directly with Product Development & Manufacturing

CENTERS FOR INNOVATION IN ADVANCED DEVELOPMENT AND MANUFACTURING (CIADM)

ASPR: Resilient People. Healthy Communities. A Nation Prepared.

Updated 1 August 2013

BARDA Assists MCM Developers thru our New Fill Finish Manufacturing Network

BARDA 2013 Summary

- **BARDA has prioritized development of repurposed and multipurpose MCMs to address life-cycle management and sustainability issues**
 - Antimicrobial drugs: new classes of broad spectrum antibiotics
 - Antiviral drugs: Nitazoxanide licensed for parasitic infections and under development for influenza and MERS-CoV
 - Acute Radiation Syndrome therapeutics: oncology cardiovascular drugs & therapies

BARDA Prioritizes Repurposed and Multipurpose MCM Candidates

REPURPOSED

Romark: Nitazoxanide

FDA-Approved for parasitic infections

Under development for influenza,

& MERS-Cov

MULTIFUNCTIONAL

Glaxo-Smith Kline:

Broad spectrum antibiotics

Using Other Transaction

Authority Agreement

BARDA Responds to New Threats

- H7N9 outbreaks in China
 - Brings biosynthetic technology with Novartis and JCVI forward to prepare H7N9 vaccine seed strains faster than before
 - Supports development, manufacturing, and clinical testing of H7N9 vaccines
 - Prepares vaccine stockpiles
 - Tests antiviral drug candidates to H7N9 viruses
- MERS-CoV outbreaks in Middle East
 - Tests host-targeted antiviral drug candidates to MERS-CoV

Book II: BARDA Next Steps

NEW DEVELOPMENT

- Antimicrobial Drug Resistance
→ Continue BSA Program
- Viral Hemorrhagic Fever MCM
Gap → Accept New Candidates
- Influenza Vaccine
Effectiveness → Universal
Influenza Vaccines
- Flu Antiviral Drug Resistance
→ Influenza Antiviral Drugs for
Critically Ill
- Drug & vaccine delivery
systems
- EID Response Capability →
Utilize Core Service Resources
(e.g., MERS-CoV)

NEW ACQUISITION

- Project BioShield (New MCMs
from BARDA ARD)
 - Biodosimetry devices
 - Thermal burn therapies
 - ARS drugs & therapies
 - Broad spectrum antimicrobials
 - Next generation anthrax
vaccines
 - Chemical agent antidotes
 - Others as available
- Pre-pandemic Influenza
Vaccine Stockpiles (e.g.,
H7N9)

Key BARDA MCM Challenges

BUDGETS

SUSTAINMENT

Contact Us

BARDA:

URL: <http://www.phe.gov>

BARDA e-mail: BARDA@hhs.gov

- Upcoming Events
 - PHEMCE Strategy and Implementation Plan
 - CBRN and Pan Flu Programs
 - Business Toolkit
- www.phe.gov/amcg

MedicalCountermeasure.gov

- Tech Watch program
- Federally-sponsored conferences
- Funding opportunities
- Resources 7 core service programs
- Regulatory guidance
- Federal strategies and reports

