

Strategic Issues in Vaccine Research (SIVR) Program Update, 2007

Ben Schwartz, NVPO
NVAC June 2007

Program Name Change

From: Unmet Needs

To: Strategic Issues in Vaccine Research (SIVR)

SIVR FY 2007 Process

- 5 priority topics established with NVAC input
 - Vaccine safety, adolescent vaccination, vaccine economics and financing, public engagement, and improved diagnostic tests for VPDs
- Agency scientists submit proposals
- 2-step review process
 - Initial review by NVPO, agency, and NVAC reviewers
 - In-person review with NVAC reviewers (7) and NVPO staff (3) scoring proposals

SIVR Funding in FY 2007

- Total funding ~\$4 million
 - 19 continuation projects; 12 new projects
 - Average award \$129,000 (range \$71,000 - \$240,000)
- Priority topics for continuation projects
 - New and future vaccines – 9
 - Vaccine development (5); new vaccine evaluation (4)
 - Annual and pandemic influenza – 5
 - Vaccine safety – 3
 - Adolescent vaccination – 2
- Of 12 new projects funded, 9 included interagency collaborations

SIVR Funding in FY 2007: New Projects

- Adolescent vaccination – 4
 - Evaluating the scientific basis for adolescent MMR vaccination
 - Case control study of Tdap VE in adolescents
 - Use of State laws to permit adolescent consent for vaccinations
 - NP carriage of meningococci following meningococcal conjugate vaccination
- Vaccine safety – 3
 - Meeting on the genetic basis for vaccine safety
 - Background intussusception rates in infants managed with short stay or emergency room care
 - Rapid assessment of influenza vaccine safety using Medicare data

SIVR Funding in FY 2007: New Projects

- Improved methods for VPD detection – 3
 - Development of a multiplexed PCR for pneumococcal diagnosis and serotyping
 - Development of a rapid HPV antibody test
 - Improved methods to detect and genotype wild-type and vaccine rotavirus strains
- Public engagement – 1
 - Development and implementation of an adolescent immunization and public engagement campaign targeting Native American and Asian youth
- Vaccine economics and financing – 1
 - Modeling the impact and cost effectiveness of HPV vaccination strategies

FY 2007 New Proposal Success Rates by Priority Category

Priority area	Approved/submitted	Funding rate
Adolescent vaccination	4/14	29%
Diagnostic tests for VPDs	3/11	27%
Public engagement	1/4	25%
Vaccine economics and financing	1/6	17%
Vaccine safety	3/24	13%

SIVR Program Monitoring, Evaluation, and Information Sharing

- 6-monthly progress reports
 - Standard 2-page form being developed
- End of project report
- 1 and 2-year post-completion updates
 - Publications and presentations
 - Continuation and follow-up activities
- SIVR seminar series
 - Investigators report study progress and results

SIVR for FY 2008: Issues for NVAC Discussion

- Priority topics
 - Same priority topics or new priorities?
- Proposal review process
 - Comments or suggestions for improvement?
- Timeline
 - Retain same schedule or implement earlier process?
 - Solicitation late-August
 - Proposals due mid-October
 - Review committee meeting early-December