FDA/CENTER FOR VETERINARY MEDICINE STAKEHOLDER MEETING

April 28, 1999

11:00 - 11:30 a.m.
Check-in

11:30 - 11:45 a.m.
Welcome -- Mike Rogers, Director, FDA Kansas City District

11:45 a.m. - noon
Meeting Introduction. What has happened since the last stakeholder meeting --

Dr. Linda Tollefson, Director, CVM Office of Surveillance and Compliance

noon - 2:00 p.m.
Satellite Teleconference -- FDA Commissioner, Dr. Jane Henney

2:00 - 2:15 p.m.
Break

2:15 - 2:30 p.m.
Where we are now -- Dr. Sundlof

2:30 - 3:30 p.m.
Stakeholder Panel #1 and Questions from FDA Panel

Stakeholder Panel #1
American Veterinary Medical Association -- Dr. Richard Swanson, President

Animal Health Institute -- Dr. Richard Carnevale, Vice President, Regulatory,

Scientific and International Affairs

American Association Avian Pathologists -- Dr. Dennis Wages

American Association of Swine Practitioners -- Dr. John Waddell,

Chair, Pharmaceutical Issues Committee

National Pork Producers Council -- Dr. Paul Sundberg, Assistant Vice President,

Veterinary Issues

National Pork Producers Council -- Barb Determan, Chair, Pork Safety Committee

3:30 - 4:30 p.m.
Stakeholder Panel #2 and Questions from FDA Panel

Stakeholder Panel #2

American Association of Bovine Practitioners -- Dr. James A. Jarrett, Executive Vice President

Food Animal Concerns Trust -- Richard Wood, Executive Director

National Turkey Federation -- Joel Brandenberger, Vice President, Legislative Affairs

American Feed Industry Association -- David A. Bossman, President

Robert M. Sinclair

FDA Panel

Dr. Norris Alderson, CVM, Director, CVM Office of Research

Dr. Andrew Beaulieu, Deputy Director, CVM Office of New Animal Drug Evaluation

Dr. Stephen Sundlof, Director, CVM

Dr. Linda Tollefson, Director, CVM Office of Surveillance and Compliance

4:30 - 4:45 p.m.
Questions and comments from the audience.

4:45 - 4:50 p.m.
Summation of major points from panel discussions -- Dr. Sundlof

4:50 - 5:00 p.m.
Closing Remarks -- Charles Breen, Director, FDA St. Louis Branch

