

Enforcement, Litigation, and Compliance Conference
For the Drug, Device, Food, and Tobacco Industries

How FDA's Program Alignment Affects Your Industry

December 6, 2017

Washington, DC

Ginette Y. Michaud, MD

Director, Office of Biological Products Operations, FDA

Office of Biological Products Operations

Office of Biological Products Operations

Biologics Program Divisions

- Division 1 (ATL, BLT, CIN, FLA, NOL, NWE, NWJ, NYK, PHI, SZN)
- Division 2 (DAL, DEN, DET, KAN, CHI, LOS, MIN, SAN, SEA)
- FDA Current District Boundaries

Program Alignment – Why now?

Context:

- Increasing complexity of products
- Innovation in manufacturing methods/technologies
- Ever-evolving regulatory framework

Program alignment produced:

- Focused product jurisdiction
- Vertical and horizontal specialization
- Continuity of oversight

Impacts of Program Alignment - Internal

- Use of 21st century tools – GIS work planning tool
- Longitudinal planning
- Enhanced performance tracking
- Continuous improvement
- Expansion of training activities
- Greater outreach to stakeholders
- Greater role in international collaborations

Impacts of Program Alignment - External

- Interactions with one management team nationwide
- Continuity of expertise

Various enhancements to:

- Risk-based selection of facilities for inspection
- Investigator assignments
- Consistency of inspections
- Consistency of compliance recommendations

Who do I contact following my FDA inspection?

- **E-mail your inspection-related correspondence to orabioinspectionalcorrespondence@fda.hhs.gov**
- You can e-mail files under 100 megabytes to orabioinspectionalcorrespondence@fda.hhs.gov. Files larger than 100 megabytes can be submitted as smaller files in separate emails or you can send an FTP link and password for file transfer.

Who do I contact following my FDA inspection?

- **Hard copy responses** can be sent to the address of your firm's home district as listed on your FDA-482.

What other contact information do I need to know?

OFFICE DIRECTOR

Ginette Michaud – ginette.michaud@fda.hhs.gov

OFFICE DEPUTY DIRECTOR

Susan Turcovski – susan.turcovski@fda.hhs.gov

What other contact information do I need to know?

TEAM BIOLOGICS STAFF DIRECTOR

Colleen Hoyt (Team Biologics) – colleen.hoyt@fda.hhs.gov

DIVISION PROGRAM DIVISION DIRECTORS

Elizabeth Waltrip, acting (DIV1) – elizabeth.waltrip@fda.hhs.gov

Karlton Watson, acting (DIV2) – karlton.watson@fda.hhs.gov

