

FDA 101


Wednesday, April 13, 2016

4:30-6 pm

Gates 7101

Register: bit.ly/1SCORBI

In this seminar, Dr. Gupta will be sharing her experiences with regulatory agencies, specifically the Food & Drug Administration, to help CMU researchers and entrepreneurs in medical products appreciate the regulatory standards as well as opportunities for expedited development and approval of a well-differentiated product. Current case studies will highlight importance of prospective target profile strategy and FDA alignment.

*Part of the Inside-Out Commercialization Workshops
for Faculty, Postdocs and Senior Graduate Students*

Carnegie Mellon University
Center for Innovation and Entrepreneurship