Second Meeting of the FDA/ACPS Process Analytical Technology: Closing Remarks

Ajaz S. Hussain, Ph.D.

Deputy Director

Office of Pharmaceutical Sciences

CDER, FDA

A Reminder

- Quality of drug products available to the US patients is good
 - The current quality assurance system
 (specifications/controls; GMP; testing,..) is able
 to prevent the release of low quality product
 - Very few Class I recalls due to quality problems
- Current level of process understanding is low and, therefore, requires a very high level of scrutiny and rejecting product of unacceptable

Process Understanding

- Pharmaceuticals are complex, multivariate, physico-chemical systems
 - Often treated (during development) as a univariate system (one-factor-at-a-time, trial and error experimentation
 - Materials not well characterized -physical attributes
 - Equipment selection tradition
 - Process factors limited information (optimal?)
- Development "time crunch"
- Post approval changes require regulatory oversight

Limited, but sufficient for approval, process understanding can lead to

- Low process capability
 - Scrap, Rework, or Recall
 - Protracted production cycle times and low capacity utilization
 - Resolution of process related problems slow and difficult
 - High cost of compliance

- Risk of
 - Drug shortages
 - Releasing a poor quality product
 - Recalls
 - Delay in approval of new drugs
 - Quality problems
 confounding clinical trial
 data

Note - Quality is the foundation for Safety & Efficacy decisions

Approaches for minimizing "risks"

- Option #1 Increase the level of FDA scrutiny
 - FDA resources limited, while number of products and manufacturing establishments are increasing
- Option #2 Increase the level of process understanding (prevention option)
 - PAT is a model

Current System

- Strict adherence to SOP's and all other documented procedures CRITICAL
- Pre-specified Time and Testing are used to document conformance
- Univariate assessment not a SYSTEMS approach for quality decisions
- Learning essentially stops after "validation"
 - inability to "connect-the-dots"
- Not conducive to continues improvement

PAT System

- Performance based assessments used to confirm conformance throughout the process (prevent manufacture of unacceptable end product quality)
- SYSTEMS approach for quality decisions
- Learning and validation continuos
 - Dots connected
- Conducive to continues improvement
- Strict adherence to SOP's and all other documented procedures CRITICAL

Emerging PAT Guiding Principles

- NDA/ANDA
 - Should not prolong review times due to introduction of PAT
 - Early meetings with PAT reviewer
 - Expert technical support available
 - GMP issues identified and discussed with PAT inspector
 - Possible reviewer participates in pre-approval inspection
 - Consider interim specifications (PAT)

Emerging PAT Guiding Principles

- Post-Approval
 - Company collects data to establish PAT proof of concept or suitability
 - Communication with FDA an option
 - PAT meeting with PAT Team
 - Goals and Objectives of this meeting
 - Consensus on how to introduce PAT on an existing line and questions to be addressed (data collection) for validation
 - Safe harbor
 - Submission and inspection strategy

Emerging PAT Guiding Principles

- FDA Higher level of training, communication, and systems approach
 - CDER/ORA team approach
 - Minimal reliance on Prior Approval
 Supplement process
 - Increased emphasis on underlying science,
 mechanisms, and assessed risk of poor quality

Is Industry willing to move?

FDA is NOT the hurdle

- FDA is working with industry minimize the "risk" side of the equation
- Industry has to determine the "benefit" side of the equation
- Success of this initiative depends on one or two companies who are willing to take the lead
- Can we afford to fail or not move forward?

Meeting #3 (one day meeting)

- Discussion on general principles of validating computer systems and models
- "Dry run" exercise of an mock PAT application, review and inspection decisions
 - Need case studies (PAT@CDER.FDA.GOV and Docket)
- Issues related to rapid microbial testing
 - What information should be incorporated in the general guidance to address RM?
- One day workshop at NIST?