

Beyond Compliance

2.04 Product Quality and Organizational Compliance

Daniel Riganati

Johnson & Johnson Health Care Systems, Inc.

November 16, 2004

A Recent Computer Validation Project...

Supply Chain Order Entry

- GMP system requiring CSV
 - Logistics & distribution for 14 different Rx and MD&D manufacturers
 - Electronic records
- Budget: > \$7 million
- Duration: 10 months
- Project team: > 50 persons
- Validation team: 2 persons

The Language of Compliance and Quality

Regulatory Compliance

●Regulator ←————→

●Regulation ←————→

●Regulatory compliance ↔

●Regulate ←————→

●Documentation ←————→

●Risk ←————→

●Audit ←————→

Project/Quality Mgt

●Stakeholder

●Mandatory requirement

●Conformance to requirements

●Review, test, monitor, manage

●Deliverables

●Gaps, unmet requirements

●Process review

秋
天

中
國

Quality ... Beyond Compliance

- Compliance
 - Conformance to regulatory requirements
- Quality
 - Grade
 - Number of characteristics or features (requirements)
 - Conformance to requirements
 - All stakeholders
 - Needs, Wants and Expectations
 - “Fit for purpose”
 - No missing or incorrect requirements

Keys to Success

- Speak the language of your audience
- Early involvement
 - Become a partner early v. a roadblock late
- Ensure all stakeholders are represented
 - Including regulatory bodies
- Incorporate regulations as product requirements
 - Quality is built in, not inspected in

Benefits

- Regulatory compliance
- High product quality
- Reduced risk
- Reduced rework, resources, cost
 - Done right the first time
- Improved time to market
 - Due to reduced rework and fewer missing or incorrect requirements
- Increased revenue, profit

Summary

Product Quality and
Regulatory Compliance...

They're not just the law...

They're good business.

