 SEQ CHAPTER \h \r 1Food and Drug Administration

Center for Biologics Evaluation and Research

BIOLOGICAL RESPONSE MODIFIERS ADVISORY COMMITTEE

MEETING #34, FEBRUARY 27, 2003

Holiday Inn, Silver Spring, Maryland

Executive Secretary

Committee Management Specialist
Gail Dapolito

Rosanna L. Harvey

Scientific Advisors & Consultants Staff

Scientific Advisors & Consultants Staff

Center for Biologics Evaluation and Research

Center for Biologics Evaluation and Research

Food and Drug Administration (HFM-71)

Food and Drug Administration (HFM-71)

1401 Rockville Pike

1401 Rockville Pike

Rockville, MD 20852-1448

Rockville, MD 20852-1448

Phone:
(301) 827-1289

Phone:
(301) 827-1297

Fax:
(301) 827-0294

Fax:
(301) 827-0294

E-mail: dapolito@cber.fda.gov

E-mail:
harvey@cber.fda.gov
MEMBERS
CHAIR
Daniel R. Salomon, M.D.
03/31/03

Jonathan S. Allan, D.V.M.
03/31/06

Associate Professor

Scientist

Department of Molecular and Experimental Medicine

Department of Virology and Immunology

The Scripps Research Institute

Southwest Foundation for Biomedical Research

10550 N. Torrey Pines Road, MEM 55

7620 N.W. Loop 410 at Military Drive

La Jolla, CA 92037

San Antonio, TX 77030

Bruce R. Blazar, M.D. 03/31/05+

David M. Harlan, M.D.

03/31/06

Professor

Head

Division of Pediatric Bone Marrow

Transplantation and Autoimmunity Branch

 Transplantation/Oncology

National Institute of Diabetes and Digestive

University of Minnesota

 and Kidney Disease, NIH

420 Delaware Street, SE, Box 109

10 Center Drive, Building 10, Room 11S210

Minneapolis, MN 55455

Bethesda, MD 20892

Katherine A. High, M.D. 03/31/05

Joanne Kurtzberg, M.D.

03/31/04

William H. Bennett Professor of Pediatrics

Professor of Pediatrics

University of Pennsylvania

Pediatric Bone Marrow and Stem Cell Program

Children's Hospital of Philadelphia

Duke University Medical Center

310 Abramson Research Center

Box 3350

3615 Civic Center Boulevard

2400 Pratt Street

Philadelphia, PA 19104

Durham, NC 27710

BIOLOGICAL RESPONSE MODIFIERS ADVISORY COMMITTEE

Meeting #34, February 27, 2003

MEMBERS (Cont'd)
Alison F. Lawton*
 03/31/05

Richard C. Mulligan, Ph.D.
03/31/04

Senior Vice President

Mallinckrodt Professor of Genetics

Regulatory Affairs

Harvard Medical School

Genzyme Corporation

Children's Hospital

One Kendall Square

Department of Molecular Medicine

Cambridge, MA 02139

320 Longwood Avenue

Boston, MA 02115

Mahendra S. Rao, M.D., Ph.D.
 03/31/05

Anastasios A. Tsiatis, Ph.D.
03/31/06

Chief, Stem Cell Biology Section

Professor

Laboratory of Neurosciences, 4B17

Department of Statistics

Gerontology Research Center

North Carolina State University

National Institute on Aging, NIH

Box 8203

5600 Nathan Shock Dr.

2501 Founders Drive

Baltimore, MD 21224

Raleigh, NC 27695

Alice J. Wolfson, J.D.
**
03/31/04

* - Industry Representative

Bourhis, Wolfson and Schlichtmann

** - Consumer Representative

1050 Battery Street

+ - Not Attending

San Francisco, CA 94111

TEMPORARY VOTING MEMBERS

Mary M. Horowitz, M.D.

Harvey G. Klein, M.D.

Professor of Medicine

Chief

International Bone Marrow Transplant Registry

Department of Transfusion Medicine

Autologous Blood and Marrow Transplant

National Institutes of Health

 Registry

Warren G. Magnuson Clinical Center

Health Policy Institute

Building 10, Room 1C711

Medical College of Wisconsin

10 Center Drive

8701 Watertown Plank Road, HRC Suite 2500

Bethesda, MD 20892

Milwaukee, WI 53226

Jeanne V. Linden, M.D.

David F. Stroncek, M.D.

Director

Chief, Laboratory Service Section

Blood and Tissue Resources

Department of Transfusion Medicine

New York State Department of Health

National Institutes of Health

Wadsworth Center

Warren G. Magnuson Clinical Center

Empire State Plaza

Building 10, Room 1C733

Albany, NY 12201

10 Center Drive

Bethesda, MD 20892

BIOLOGICAL RESPONSE MODIFIERS ADVISORY COMMITTEE

Meeting #34, February 27, 2003

NIH REPRESENTATIVE
Liana Harvath, Ph.D.

Director

Blood Resources Program

Division of Blood Diseases and Resources

National Heart, Lung and Blood Institute

Rockledge II, Room 10170

6701 Rockledge Drive

Bethesda, MD 20892

GUEST SPEAKERS

Nelson J. Chao, M.D., M.B.A.

Pablo Rubinstein, M.D.

Professor

Director

Department of Medicine

National Cord Blood Program

Duke University Medical Center

New York Blood Center

Box 3961

310 E. 67th Street

Durham, NC 27710

New York, NY 10021

John E. Wagner, M.D.

Associate Professor of Pediatrics

University of Minnesota School of Medicine

660C Cancer Center Research Building

Box 366 UMHC

420 Delaware Street, S.E.

Minneapolis, MN 55455

FDA PARTICIPANTS

Philip D. Noguchi, M.D.

Ruth Solomon, M.D.

Acting Director

Acting Director

Office of Cellular, Tissue and Gene Therapies

Division of Human Tissues, OCTGT

Center for Biologics Evaluation and Research

Center for Biologics Evaluation and Research

Food and Drug Administration

Food and Drug Administration

1401 Rockville Pike, HFM-515

1401 Rockville Pike, HFM-770

Rockville, MD 20852

Rockville, MD 20852

Ellen F. Lazarus, M.D.

Stephen D. Litwin, M.D.

Reviewing Medical Officer

Medical Officer

Division of Clinical Evaluation and

Division of Clinical Evaluation and

 Pharmacology and Toxicology

 Pharmacology and Toxicology

Office of Cellular, Tissue and Gene Therapies

Office of Cellular, Tissue and Gene Therapies

Food and Drug Administration

Food and Drug Administration

1401 Rockville Pike, HFM-770

1401 Rockville Pike, HFM-755

Rockville, MD 20852

Rockville, MD 20852

BRMAC #34 CBER Working Group

February 27, 2003
Dr. Philip Noguchi

Dr. Joyce Frey-Vasconcells

Dr. Ruth Solomon

Dr. Ellen Lazarus

Dr. Steve Litwin

Dr. Cynthia Rask

Dr. Martha Wells

Dr. Ellen Areman

Dr. Jean Wang

