

UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF COLUMBIA

ALLERGAN, INC.,

 Plaintiff,

 v.

UNITED STATES, et al.,

 Defendants.

Civil Action No. 09-1879 (JDB)

CROSS-MOTION FOR SUMMARY JUDGMENT

1. On October 1, 2009, Plaintiff Allergan, Inc. filed suit against Defendants the

United States, the FDA, Dr. Margaret Hamburg, the Commissioner of the FDA, and Kathleen

Sebelius, the Secretary of Health & Human Services.

2. On December 11, 2009, Defendants filed a Motion to Dismiss or for Summary

Judgment.

3. Pursuant to Fed. R. Civ. Proc. 56, Allergan hereby cross-moves for summary

judgment on the grounds that there is no genuine issue as to any material fact and that Allergan is

entitled to judgment as a matter of law.

Respectfully submitted,

/s/
Paul D. Clement (D.C. Bar No. 433215)
Zachary D. Tripp (D.C. Bar No. 988134)
Matthew Lash (D.C. Bar No. 976022)
KING & SPALDING LLP
1700 Pennsylvania Ave. NW
Washington, DC 20006
(202) 626-5540
Attorneys for Plaintiff Allergan, Inc.

January 15, 2010

Case 1:09-cv-01879-JDB Document 28 Filed 01/15/10 Page 1 of 2

CERTIFICATE OF SERVICE

I hereby certify that I have this day caused true and correct copies of the foregoing to be

served via ECF or via mail or personal service upon:

Gerald C. Kell
U.S. Department of Justice
1331 Pennsylvania Ave. NW
Suite 950 N
Washington, DC 20004-1710
(202) 514-1586

Richard A. Samp
Washington Legal Foundation
2009 Massachusetts Ave. NW
Washington, DC 20036
(202) 588-0302

Gregory A. Beck
Allison Marcy Zieve
Public Citizen Litigation Group
1600 20th Street NW
Washington, DC 20009
(202) 588-7713

This 15th day of January, 2010.

/s/
Zachary D. Tripp

Case 1:09-cv-01879-JDB Document 28 Filed 01/15/10 Page 2 of 2

UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF COLUMBIA

ALLERGAN, INC.,

 Plaintiff,

 v.

UNITED STATES, et al.,

 Defendants.

Civil Action No. 09-1879 (JDB)

MEMORANDUM OF LAW
IN SUPPORT OF CROSS-MOTION FOR SUMMARY JUDGMENT AND

IN OPPOSITION TO MOTION TO DISMISS OR FOR SUMMARY JUDGMENT

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 1 of 56

 i

TABLE OF CONTENTS

INTRODUCTION ...1

BACKGROUND...1

A. FACTS ...1

B. PROCEDURAL HISTORY ..3

JURISDICTION ...4

ARGUMENT ...6

I. THE GOVERNMENT MISCHARACTERIZES ALLERGAN’S POSITION AND DEFENDS A LEGAL

REGIME THAT DOES NOT EXIST..7

A. THE GOVERNMENT MISCHARACTERIZES ALLERGAN’S POSITION AND

EXAGGERATES ITS IMPLICATIONS...7

B. THE GOVERNMENT DEFENDS A LEGAL REGIME THAT DOES NOT EXIST.......................10

1. FDA’s Actual Regulations Equally Prohibit Both “Promotional” and “Non-
Promotional” Off-label Speech...11

2. FDA’s Promise That It Does Not Intend to Consider “Non-Promotional”
Speech To Be Unlawful Is Empty...12

3. The Regime the Government Posits Creates, Rather than Ameliorates,
Constitutional Problems..14

II. FDA’S ACTUAL REGULATIONS VIOLATE THE FIRST AMENDMENT...17

A. FDA’S ACTUAL REGULATIONS UNCONSTITUTIONALLY PROSCRIBE FULLY-
PROTECTED EXPRESSION ...17

B. FDA’S ACTUAL REGULATIONS UNCONSTITUTIONALLY PROSCRIBE COMMERCIAL

SPEECH...18

1. The Relevant Statutes and Regulations Are Content-Based19

2. Because Off-label Use is Lawful, the First Amendment Protects Promotion of
Off-label Use..21

3. FDA’s Regulations Are Far More Restrictive of Speech than Is Necessary.........22

III. FDA’S REGULATIONS ARE MANIFESTLY UNCONSTITUTIONAL AS APPLIED TO THE

PARTICULAR CIRCUMSTANCES OF THIS CASE..26

A. FDA’S REGULATIONS ARE UNCONSTITUTIONAL AS APPLIED TO USES THAT ARE

MEDICALLY ACCEPTED..27

B. FDA’S REGULATIONS ARE UNCONSTITUTIONAL AS APPLIED TO USES FOR WHICH

ALLERGAN IS SEEKING FDA APPROVAL ..31

C. FDA’S REGULATIONS ARE UNCONSTITUTIONAL AS APPLIED TO USES ABOUT WHICH

FDA HAS REQUIRED ALLERGAN TO SPEAK ...32

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 2 of 56

 ii

IV. FDA’S REGULATIONS ARE CONTRARY TO THE FDCA...33

A. 21 U.S.C. § 352(A) DOES NOT PROHIBIT TRUTHFUL SPEECH ABOUT AN OFF-LABEL

USE 34

B. FDA’S DEFINITION OF “LABELING” IS NOT A VALID INTERPRETATION OF 21 U.S.C.
§ 321(M) ...34

C. FDA’S “INTENDED USE” REGULATIONS ARE NOT VALID INTERPRETATIONS OF 21

U.S.C. §§ 352(F)(1) AND 355(A)..38

D. FDA’S PER SE BAN ON OFF-LABEL ADVERTISEMENT IS NOT A VALID

INTERPRETATION OF 21 U.S.C. § 352(N)...40

E. FDA’S “LABELING,” “INTENDED USE,” AND OFF-LABEL ADVERTISEMENT

REGULATIONS ALL FAIL FOR LACK OF CLEAR STATUTORY SUPPORT41

V. 21 U.S.C. § 332(A) DOES NOT AUTHORIZE MONETARY RELIEF ..42

A. ALLERGAN’S DISGORGEMENT CHALLENGE IS RIPE..42

B. ALLERGAN’S DISGORGEMENT CHALLENGE IS MERITORIOUS..43

CONCLUSION...45

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 3 of 56

 iii

TABLE OF AUTHORITIES

Cases

ACLU v. FCC,
823 F.2d 1554 (D.C. Cir. 1987).. 34

Act Now to Stop War & End Racism Coalition v. District of Columbia,
___ F.3d ___, 2009 WL 4795211 (D.C. Cir. Dec. 15, 2009);... 4, 43

Aetna Life Ins. Co. v. Haworth,
300 U.S. 227 (1937).. 5

AFL-CIO v. FEC,
333 F.3d 168 (D.C. Cir. 2003).. 34

Ass’n of Am. Physicians & Surgeons, Inc. v. FDA,
226 F. Supp. 2d 204 (D.D.C. 2002) ... 34

Carey v. Brown,
447 U.S. 455 (1980).. 30

City of Chicago v. Morales,
527 U.S. 41 (1999).. 14

City of Cincinnati v. Discovery Network, Inc.,
507 U.S. 410 (1993).. 22

Edenfield v. Fane,
507 U.S. 761 (1993).. 22

FDA v. Brown & Williamson Tobacco Corp.,
529 U.S. 120 (2000).. 38

Founding Church of Scientology v. United States,
409 F.2d 1146 (D.C. Cir. 1969).. 42

Greater New Orleans Broad. Ass’n v. United States,
527 U.S. 173 (1999).. 30

Heckler v. Chaney,
470 U.S. 821 (1985).. 39

Hill v. Colorado,
530 U.S. 703 (2000).. 15

Houston v. Hill,
482 U.S. 451 (1987).. 15, 40

Int’l Union v. OSHA,
938 F.2d 1310 (D.C. Cir. 1991).. 34, 42

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 4 of 56

 iv

Kordel v. United States,
335 U.S. 345 (1948).. 8, 37

Logan v. United States,
552 U.S. 23 (2007).. 36

Lorillard Tobacco Co. v. Reilly,
533 U.S. 525 (2001).. 18, 21

MedImmune, Inc. v. Genentech, Inc.,
549 U.S. 118 (2007).. 5

Meghrig v. KFC Western, Inc.,
516 U.S. 479 (1996).. 42, 43

Mitchell v. DeMario Jewelry,
361 U.S. 288 (1960).. 44

Nat’l Mining Ass’n v. Kempthorne,
512 F.3d 702 (D.C. Cir. 2008).. 34

Ord v. District of Columbia,
587 F.3d 1136 (D.C. Cir. 2009).. 4, 5

Porter v. Warner Holding Co.,
328 U.S. 395 (1946).. 44

Riley v. Nat’l Fed’n of the Blind of N.C., Inc.,
487 U.S. 781 (1988).. 17

Seven Cases of Eckman’s Alterative v. United States,
239 U.S. 510 (1916).. 35

Thompson v. Western States Medical Ctr.,
535 U.S. 357 (2002)...passim

United States v. Caputo,
517 F.3d 935 (7th Cir. 2008) .. 22

United States v. Evers,
643 F.2d 1043 (5th Cir. 1981) .. 40

United States v. Farinella,
558 F.3d 695 (7th Cir. 2009) .. 14

United States v. Lane Labs-USA, Inc.,
427 F.3d 219 (3d Cir. 2005) ...43, 44, 45

United States v. Philip Morris USA, Inc.,
396 F.3d 1190 (D.C. Cir. 2005)..42, 43, 44, 45

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 5 of 56

 v

United States v. Poindexter,
951 F.2d 369 (D.C. Cir. 1991).. 14

United States v. Rutherford,
442 U.S. 544 (1979).. 15, 16

United States v. RX Depot, Inc.,
438 F.3d 1052 (10th Cir. 2006)..43, 44, 45

United States v. Universal Mgmt. Servs., Inc.,
191 F.3d 750 (6th Cir. 1999) .. 43, 44

United States v. Urbuteit,
335 U.S. 355 (1948).. 37

United States v. Williams,
128 S. Ct. 1830 (2008).. 21

Va. St. Bd. of Pharmacy v. Va. Citizens Consumer Council,
425 U.S. 748 (1976).. 21

Wash. Legal Found. v. Friedman,
13 F. Supp. 2d 51 (D.D.C. 2000) ..passim

Wash. Legal Found. v. Henney,
202 F.3d 331 (D.C. Cir. 2000).. 21

Weinberger v. Hynson, Westcott & Dunning, Inc.,
412 U.S. 609 (1973).. 7

Whitaker v. Thompson,
353 F.3d 947 (D.C. Cir. 2004).. 19, 21

Whitman v. Am. Trucking Ass’ns,
531 U.S. 457 (2001).. 34, 42

Statutes

15 U.S.C. § 52(a).. 8, 23

18 U.S.C. § 1964(a).. 43, 45

21 U.S.C. § 321(g)(1)(B) ... 19

21 U.S.C. § 321(k) ... 34, 36

21 U.S.C. § 321(m) ...passim

21 U.S.C. § 321(p) ..passim

21 U.S.C. § 331 ..19, 35, 36

21 U.S.C. § 332 ..42, 43, 44, 45

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 6 of 56

 vi

21 U.S.C. § 333 .. 44

21 U.S.C. § 334 .. 44

21 U.S.C. § 337(b) ... 44

21 U.S.C. § 352(a).. 8, 23, 34

21 U.S.C. § 352(f)(1) ...19, 25, 33, 38

21 U.S.C. § 352(n) ...19, 33, 40, 41

21 U.S.C. § 353(b) ... 39, 40

21 U.S.C. § 355 ...passim

42 U.S.C. § 1395y.. 3, 27

42 U.S.C. § 1396b.. 3

42 U.S.C. § 1396r-8 ... 3, 27, 28

Rules and Regulations

17 Fed. Reg. 1130 (Feb. 5, 1952) .. 25

17 Fed. Reg. 6818 (July 25, 1952)... 25

20 Fed. Reg. 9534 (Dec. 20, 1955).. 25

21 C.F.R. § 10.115(d)(1).. 12

21 C.F.R. § 201.100 ..passim

21 C.F.R. § 201.128 ..passim

21 C.F.R. § 201.5(a)... 40

21 C.F.R. § 202.1(e)(4)(i)(a)...passim

21 C.F.R. § 202.1(l)(2)..passim

28 Fed. Reg. 10,993 (Oct. 15, 1963) ... 26

28 Fed. Reg. 1448 (Feb. 14, 1963) .. 26

40 Fed. Reg. 13,998 (Mar. 27, 1975) .. 25

42 C.F.R. § 424.32 ... 25

67 Fed. Reg. 34,942 (May 16, 2002)... 9, 26

Other Authorities

BLACK’S LAW DICTIONARY (8th ed. 2004) ... 20

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 7 of 56

 vii

Complaint for Permanent Injunction,
United States v. Eli Lilly & Co., No. 05-01884 (S.D. Ind. 2005)... 43

Complaint,
United States v. Scios, Inc., No. 05-3004 (N.D. Cal. June 11, 2009)... 25

David A. Kessler,
Regulating the Prescribing of Human Drugs for Nonapproved Uses Under the FDCA,
15 Harv. J. Legis. 693 (1978) .. 2, 39

David M. Fritch,
Speak No Evil, Hear No Evil, Harm the Patient?,
9 Mich. St. U. J. Med. & Law. 315 (2005) ... 2, 39

DOJ Press Release,
Bristol-Myers Squibb to Pay More Than $515 Million to Resolve Allegations of Illegal Drug
Marketing and Pricing (Sept. 28, 2007), available at
http://www.justice.gov/opa/pr/2007/September/07_civ_782.html .. 43

DOJ Sentencing Memo,
United States v. Eli Lilly & Co. (E.D. Pa. Jan. 14, 2009), available at
http://www.justice.gov/civil/ocl/cases/Cases/Eli_Lilly/
Government%27s%20Memorandum%20for%20Entry%20of%20Plea%20and%20Sentencing.pdf13

FDA News Transcript,
Media Briefing on Botulinum Toxin Products (Apr. 30, 2009), available at
http://www.fda.gov/downloads/NewsEvents/Newsroom/ MediaTranscripts/UCM169170.pdf.......... 3

FDA,
Draft Guidance for Industry on ‘Help-Seeking’ and Other Disease Awareness Communications by
or on Behalf of Drug and Device Firms (June 2004), available at
http://www.fda.gov/downloads/Drugs/GuidanceComplianceRegulatoryInformation/Guidances/
ucm070068.pdf .. 12

GAO Report,
FDA’s Oversight of the Promotion of Drugs for Off-Label Uses (July 2008), available at
http://www.gao.gov/new.items/d08835.pdf.. 4, 12

Gregory Gentry,
Criminalizing Knowledge: The Perverse Implications of the Intended Use Regulations for Off-Label
Promotion Prosecutions,
64 Food & Drug L.J. 441 (2009)... 20, 39

HHS News Release,
Pfizer To Pay $2.3 Billion For Fraudulent Marketing (Sept. 2, 2009), available at
http://www.hhs.gov/news/press/2009pres/09/20090902a.html ... 5

Lead Prosecutor in Pfizer’s $2.3 billion Settlement Says Off-Label Promotion Issues Are Becoming
“Broader and More Complex,”

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 8 of 56

 viii

Rx Compliance Report (Sept. 30, 2009), available at
http://www.ehcca.com/presentations/pharmaaudio20091201/rxcomp-20090930.pdf 5

Medicare Benefit Policy Manual, available at
http://www.cms.hhs.gov/Manuals/downloads/ bp102c15.pdf ... 27, 28

Meredith B. Rosenthal et al., Henry J. Kaiser Family Foundation Report,
Demand Effects of Recent Changes in Prescription Drug Promotion (June 2003), available at
http://www.kff.org/rxdrugs/upload/Demand-Effects-of-Recent-Changes-in-Prescription-Drug-
Promotion-Report.pdf.. 9

No Regulatory Slack for Tough Supplemental Indications,
Pink Sheet, Sept. 7, 2009... 29

OXFORD ENGLISH DICTIONARY (2d ed. 1994)... 35

Peggy Chen,
Education or Promotion? Industry-Sponsored CME as a Center for the Core/Commercial Speech
Debate,
58 Food & Drug L.J. 473 (2003)... 39

Richard J. Kravitz et al.,
Influence of Patients’ Requests for Direct-to-Consumer Advertised Antidepressants,
293 J. Am. Med. Ass’n 1995 (2005), available at
http://jama.ama-assn.org/cgi/reprint/293/16/1995.pdf ... 9

S. Rep. No. 493, 73d Cong., 2d Sess. (1934), reprinted in
2 Legis. History of the FDCA and Its Amendments 721 (1979) ... 36

WEBSTER’S NEW INT’L DICTIONARY (2d ed. 1954) .. 35

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 9 of 56

 1

INTRODUCTION

Allergan’s opening papers demonstrated the myriad ways in which the Government’s

regulatory regime prohibiting speech about off-label uses violates the First Amendment. The

Government in its Response has chosen not to defend the actual regulatory regime, but rather to defend

a regulatory regime that simply does not exist. The Government suggests that companies like Allergan

are free to discuss the safety of off-label uses, as long as they do not veer into express or implied

promotion. Perhaps the clearest indication that this regime is wholly hypothetical is that the word

“promotion” is nowhere used — let alone defined — in the web of relevant regulations. The

Government’s strategic choice has left the regulations actually on the books largely undefended, and

for the reasons elaborated below, they are inconsistent with the First Amendment’s basic guarantees.

BACKGROUND

A. Facts

The Government admits that “[t]he essential facts relevant to this motion are undisputed.”

Resp. Br. 10. Allergan distributes Botox®, an FDA-approved prescription drug that is widely used and

medically accepted as an off-label treatment for various forms of spasticity. It is perfectly lawful for

physicians to prescribe Botox® for that and other off-label uses. As with many medications, however,

there have been very rare reports of serious adverse events following the use of botulinum toxin to treat

certain forms of spasticity. As Botox®’s manufacturer, Allergan is uniquely positioned to provide

physicians with valuable information about this off-label use. Allergan would inform physicians about

steps they can take, when using Botox® for spasticity, to achieve the benefits of treatment while

minimizing risks and thereby improving the risk/benefit balance for patients. Allergan has been chilled

in addressing this important topic, however, because such speech would expose it to criminal liability

under FDA’s “intended use,” “labeling,” and off-label advertisement regulations, 21 C.F.R.

§§ 201.100(c)(1), 201.128, 202.1(l)(2), 202.1(e)(4)(i)(a).

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 10 of 56

 2

Although off-label use is lawful and commonplace, the Government focuses only on its

potential dangers. E.g., Resp. Br. 39–40 (discussing an off-label use of Provigil that is associated with

a rare, but sometimes fatal, adverse event). This one-sided picture is misleading. It is true that “[o]ff-

label uses have, in some circumstances, proven to be harmful.” Wash. Legal Found. v. Friedman, 13

F. Supp. 2d 51, 56 (D.D.C. 1998) (WLF). But it is equally true that, for some conditions, off-label uses

“constitute the most effective treatment available.” Id. at 73.

The lawfulness of off-label use is not the result of a loophole or regulatory oversight; it is

critical to FDA’s regulatory regime and the provision of quality medical care in the United States. Off-

label uses allow FDA to maintain its rigorous approval process, by alleviating the pressure for quick

approval of potentially life-saving treatments. “Off-label treatments are frequently prescribed in cases

where medical advancements outstrip the pace of FDA approvals or where the off-label use is directed

at a condition or patient population where it would not be economically viable for the manufacturer to

seek FDA approval for the use.” David M. Fritch, Speak No Evil, Hear No Evil, Harm the Patient?, 9

Mich. St. U. J. Med. & Law. 315, 334–35 (2005). Similarly, performing the double-blind studies

needed to obtain supplemental approval may pose ethical problems when an off-label use already

represents the standard of care. For these reasons, some particularly well-supported uses will always

remain off-label. David A. Kessler, Regulating the Prescribing of Human Drugs for Nonapproved

Uses Under the FDCA, 15 Harv. J. Legis. 693, 730 (1978). Off-label use is thus integral to top-quality

medical care and FDA’s overall regime.

As Amici National Spasmodic Torticollis Association et al. explain, off-label use is particularly

integral to certain specialties, including neurology, the field principally at issue here. “Without off-

label prescription, the clinical observation of new benefits [in neurology] would not occur, and

treatment of rare neurological or sleep disorders would practically stop.” NSTA Br. 11. For tens of

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 11 of 56

 3

thousands of Americans with spasmodic dysphonia, for example, the off-label use of Botox® is “the

only relief available.” Id. at 11–12.

Congress recognizes the importance of off-label uses by mandating that Medicaid and

Medicare reimburse physicians who treat covered patients with a “medically accepted” treatment —

even if off-label. 42 U.S.C. §§ 1396b(i)(10), 1396r-8(k)(2)-(3) (Medicaid); 42 U.S.C.

§ 1395y(a)(1)(A) (Medicare). As FDA and CMS have acknowledged, the off-label use of Botox® to

treat spasticity is one such “medically accepted” use. Since 1998, at least one statutorily-recognized

medical compendium has listed Botox® for a spasticity-related indication. Compl. ¶ 61. As a result,

the Government pays physicians for using Botox® off-label to treat spasticity-related indications. Id.

at ¶ 63. FDA has also recognized the strong medical support underlying the use of Botox® use to treat

spasticity. As an FDA official and physician explained when addressing the treatment of adult and

juvenile spasticities, Botox® is a “very effective means to relieve a very important problem” and FDA

“d[id] not mean in any way to discourage that kind of use.” FDA News Transcript, Media Briefing on

Botulinum Toxin Products at 11 (Apr. 30, 2009) (“REMS Announcement”);1 see also id. at 3

(Botox®’s use for spasticity “is not approved by the FDA but it’s still an important medical use.”).

B. Procedural History

On October 1, 2009, Allergan filed suit, challenging FDA regulations that overlap to prohibit

Allergan from communicating truthfully and non-misleadingly with physicians about the off-label use

of Botox® to treat various forms of spasticity. Allergan also moved for a preliminary injunction on

Counts I through VII of its Complaint. Allergan averred that its First Amendment rights are currently

being chilled by a credible threat of prosecution under FDA’s regulations and that a preliminary

injunction is necessary to prevent further irreparable First Amendment injury. The parties agreed to

1 http://www.fda.gov/downloads/NewsEvents/Newsroom/ MediaTranscripts/UCM169170.pdf

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 12 of 56

 4

expedited treatment that would convert the motion for preliminary injunction into a motion for

permanent injunction and dispose of that motion and the merits simultaneously. On December 11,

2009, the Government moved to dismiss and for summary judgment on all counts. In this brief,

Allergan both opposes the Government’s motion and supports its own cross-motion for summary

judgment on all counts.

JURISDICTION

Allergan’s suit is ripe. A pre-enforcement declaratory action “challeng[ing] laws burdening

expressive rights requires only ‘a credible statement by the plaintiff of intent to commit violative acts

and a conventional background expectation that the government will enforce the law.’ ” Act Now to

Stop War & End Racism Coalition v. District of Columbia, ___ F.3d ___, 2009 WL 4795211, *2 (D.C.

Cir. Dec. 15, 2009); see also Ord v. District of Columbia, 587 F.3d 1136, 1140 (D.C. Cir. 2009). Here,

there is that and more. The chill is real: The Government does not challenge the credibility of

Allergan’s statements that, but for FDA’s regulations, Allergan would speak truthfully and non-

misleadingly to physicians about off-label uses of Botox®. Compl. ¶¶ 77, 88; Kurstjens Decl. ¶¶ 35–

36; Bowen Decl. ¶¶ 38–39. Allergan also has far more than a “conventional background expectation”

that FDA or DOJ will enforce FDA’s off-label speech regulations. Policing these regulations is a

significant enforcement priority at both FDA and DOJ. See GAO Report, FDA’s Oversight of the

Promotion of Drugs for Off-Label Uses 1–7, 19 (July 2008) (describing aggressive oversight by both

FDA and DOJ).2 DOJ prosecutors have announced their intent to advance yet more aggressive

positions and warned manufacturers that they “should not take any false comfort from the fact that

something has not been prosecuted in the past” Lead Prosecutor Says Off-Label Promotion

2 http://www.gao.gov/new.items/d08835.pdf

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 13 of 56

 5

Issues Are Becoming “Broader and More Complex,” Rx Compliance Report (Sept. 30, 2009).3 And

officials at the highest level of each agency have given press conferences announcing eye-popping

settlements of such enforcement actions. See HHS News Release, Pfizer To Pay $2.3 Billion For

Fraudulent Marketing (Sept. 2, 2009) (quoting remarks by Defendant Kathleen Sebelius, Secretary of

HHS, and Thomas Perrelli, Associate Attorney General).4 Under Act Now and Ord, therefore, this

Court has jurisdiction.

The Government nonetheless contends that Allergan’s declaratory action is premature.

Without citation, the Government twice asserts in passing that this case is not ripe because there has

not yet been an “actual application” of the challenged regulations against Allergan. Resp. Br. 1, 12.

The Government does not supply a citation because the Supreme Court rejected this proposition more

than 70 years ago, Aetna Life Ins. Co. v. Haworth, 300 U.S. 227 (1937), and the long-settled doctrine

allowing pre-enforcement challenges squarely refutes it, Ord, 587 F.3d at 1140–41. The “very purpose

of the Declaratory Judgment Act” was to ameliorate the dilemma of “putting the challenger to the

choice between abandoning his rights or risking prosecution.” MedImmune, Inc. v. Genentech, Inc.,

549 U.S. 118, 129 (2007). There is no merit to the Government’s argument that Allergan must face

precisely this dilemma — especially given the First Amendment rights at stake.

The Government also asserts, again without citation, that FDA’s regulations provide

“substantial room” for “truthful, non-promotional” speech and it cannot yet be known “whether

Allergan’s speech will be truthful and non-promotional.” Resp. Br. 15. This is absurd. First, it is

known that this suit involves “truthful” speech: Allergan seeks a declaration that, if it speaks

truthfully, its speech will be protected as a matter of law. See Compl., Prayer for Relief. Allergan does

not seek a declaration that, as a matter of fact, any particular speech will be truthful. Second,

3 http://www.ehcca.com/presentations/pharmaaudio20091201/rxcomp-20090930.pdf
4 http://www.hhs.gov/news/press/2009pres/09/20090902a.html

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 14 of 56

 6

justiciability does not depend on whether Allergan’s speech will be “ promotional” because the

distinction between “promotional” and “non-promotional” speech — which lies at the core of the

Government’s brief — appears nowhere in the FDCA or FDA regulations. See infra Part I.B; e.g.,

Temple Decl. ¶ 16 (the term “ ‘promotional labeling’ . . . is not defined under the FDCA or

regulations”). Ripeness cannot turn on whether speech is “promotional” when the answer to that

question can be known only in the eye of the beholder at FDA or DOJ. Third, and most

fundamentally, the Declaratory Judgment Act is a tool to clarify whether parties have “substantial

room” to act, and this declaratory action asks whether FDA regulations provide Allergan with

sufficient room to exercise its First Amendment rights. The Government’s bare assertion that it should

prevail on the merits surely cannot defeat jurisdiction.

The Government also suggests that this suit could become “moot in whole or in substantial

part” in April 2010 if FDA approves Allergan’s supplemental biologics license application (“sBLA”)

for adult upper-limb spasticity. Resp. Br. 15–16. Not so. No matter what FDA decides in April 2010

with respect to the sBLA, Allergan will continue to suffer a significant First Amendment injury. The

sBLA is limited to adult upper-limb spasticity. Compl. ¶ 57; Kurstjens Decl. ¶ 8; Bowen Decl. ¶ 8;

U.S. Rule 7(h) Statement ¶¶ 6, 8. This lawsuit is not. Allergan also seeks to speak to physicians about

adult lower-limb spasticity, pediatric spasticity, and in particular, spasticity in patients with juvenile

cerebral palsy. Compl. ¶¶ 56, 82, 87; Kurstjens Decl. ¶ 26; Bowen Decl. ¶ 38. FDA’s as-yet unmade

determination whether to grant or deny the adult upper-limb sBLA, therefore, will not eliminate the

First Amendment injury that Allergan currently suffers.

ARGUMENT

The Government devotes its Response Brief to the merits of Allergan’s demand for injunctive

relief, raising no serious argument that the other injunction factors do not favor Allergan. On the

merits, the Government recognizes that there is no genuine issue of material fact. The essential

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 15 of 56

 7

question, therefore, is whether FDA’s regulations of off-label speech are unconstitutional or invalid as

applied to Allergan’s proposed truthful and non-misleading speech to physicians. This Court should

answer this question in the affirmative. This Court therefore should deny the Government’s Motion to

Dismiss or for Summary Judgment, grant Allergan’s Cross-Motion for Summary Judgment, and grant

Allergan’s demand for declaratory and permanent injunctive relief.

I. THE GOVERNMENT MISCHARACTERIZES ALLERGAN’S POSITION AND DEFENDS A LEGAL

REGIME THAT DOES NOT EXIST

A. The Government Mischaracterizes Allergan’s Position and Exaggerates Its
Implications

The Government opens its brief by ominously warning that Allergan has launched a “sweeping

assault” on the framework for new drug approval that the Kefauver-Harris Amendments to the FDCA

established in 1962. Resp. Br. 1. The Government returns to the same point again and again, warning

that, “[i]f successful,” Allergan’s suit “would roll back the regulatory clock a half century to the years

before the Kefauver-Harris Amendments.” Id. at 16. Amicus Curiae Public Citizen strikes a similar

note, asserting that Allergan seeks to “return the nation to the days of snake-oil salesmen, when

products were regularly promoted with unproved, exaggerated, or fraudulent health claims.” Public

Citizen Br. 1. These shrill warnings are baseless.

Allergan has not launched any “assault” on the Kefauver-Harris Amendments, much less a

“sweeping” one. The key innovations of the Kefauver-Harris Amendments were (1) to alter the FDA

approval process to require proof of efficacy, in addition to safety, before a drug may be sold; and (2)

to shift the burden of proof to the manufacturer. Weinberger v. Hynson, Westcott & Dunning. Inc., 412

U.S. 609, 613 (1973); see also 21 U.S.C. §§ 355(d), 321(p). This suit does not challenge either

innovation.

Allergan’s suit will leave the Kefauver-Harris Amendments intact for the more fundamental

(and obvious) reason that Allergan challenges FDA regulations — not the Kefauver-Harris

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 16 of 56

 8

Amendments or any other statutory text. Allergan challenges an FDA regulation expanding the

definition of “labeling,” 21 C.F.R. § 202.1(l)(2), FDA’s “intended use” regulations, 21 C.F.R. §§

201.100(c)(1), 201.128, and FDA’s prohibition on off-label advertisements targeted at physicians, 21

C.F.R. § 202.1(e)(4)(i)(a). Compl. ¶¶ 99–157.5 Indeed, Allergan has emphasized that the Act as

written represents a less-restrictive alternative to FDA’s atextual and speech-suppressing regulatory

regime. P.I. Mem. 28–29.

If this Court rules in Allergan’s favor, therefore, the Act will remain entirely intact. The Act

will still require manufacturers to obtain FDA approval before “prescrib[ing], recommend[ing], or

suggest[ing]” a new use for a drug on any materials distributed along with it in connection with its sale.

21 U.S.C. §§ 355(a), 321(p), (m); Kordel v. United States, 335 U.S. 345, 348–50 (1948). The

supplemental approval process will remain as rigorous as ever; the Kefauver-Harris Amendments will

continue to require the manufacturer to prove that the drug is safe and effective as to the particular use.

§ 355(a). Statutes will continue to forbid manufacturers from making “false or misleading” claims

either in “labeling,” § 352(a), or in “advertisements,” 15 U.S.C. § 52(a). And because Allergan

challenges FDA’s ban on off-label advertisements only as applied to truthful advertisements targeted at

physicians, Compl. ¶¶ 120, 124, off-label direct-to-consumer (DTC) advertisements will remain

unlawful. 21 C.F.R. § 202.1(e)(4)(i)(a). The “days of snake oil salesmen” are fortunately long gone,

Public Citizen Br. 1, and a ruling in Allergan’s favor will not bring them back.

The statutory and regulatory framework also will continue to provide powerful incentives for

manufacturers to seek FDA approval for new uses of prescription drugs. The FDCA’s ban on

“prescrib[ing], recommend[ing], or suggest[ing]” an off-label use on a drug’s labeling will continue to

5 Allergan argued that 21 U.S.C. § 352(a)’s prohibition against “false or misleading” speech is unconstitutional to

the extent it applies to truthful and non-misleading off-label speech. Compl. ¶¶ 109–16. The Government now concedes
that § 352(a) does not apply to such speech. Resp. Br. 24. This concession confirms that the statutes, as written, pose no
constitutional question and that this suit poses no threat to the Kefauver-Harris Amendments or any other statute.

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 17 of 56

 9

incentivize manufacturers to get off-label uses put on-label. 21 U.S.C. §§ 355(a), 321(p). And FDA’s

ban on off-label DTC advertisements will continue to magnify this incentive. Studies have found that

DTC advertisements “dramatically boost prescribing,” yielding “an additional $4.20 in sales for every

dollar spent.” Richard J. Kravitz et al., Influence of Patients’ Requests for Direct-to-Consumer

Advertised Antidepressants, 293 J. Am. Med. Ass’n 1995, 2000 (2005);6 Meredith B. Rosenthal et al.,

Henry J. Kaiser Family Foundation Report, Demand Effects of Recent Changes in Prescription Drug

Promotion 17–18 (June 2003).7

To be sure, Allergan seeks to set aside applications of 21 C.F.R. §§ 201.100, 201.128,

201.1(l)(2), and 202.1(e)(4)(i)(a). Compl. ¶¶ 99–157. But Allergan does not ask this Court to declare

unconstitutional all restrictions on truthful and non-misleading promotional speech. Allergan

welcomes (and the First Amendment would permit) targeted and clearly-defined restrictions of truthful

and non-misleading off-label commercial speech. See Thompson v. Western States Medical Ctr., 535

U.S. 357, 367 (2002) (“[N]ot all regulation of [commercial] speech is unconstitutional.”).

Unfortunately, FDA has made no effort to enact such clear and targeted regulations, even though it has

long been aware that the breadth of its regulations posed a significant First Amendment problem. In

the wake of the WLF litigation, FDA sought public comment as to how it could “ensure that its

regulations, guidances, policies, and practices” complied with the First Amendment. 67 Fed. Reg.

34,942 (May 16, 2002). Notwithstanding myriad comments, FDA has taken no steps to clarify or to

narrow its regulations or otherwise to ameliorate the First Amendment problems they cause.

Unfortunately, the lesson that the Government appears to have drawn from WLF is that clear

regulatory guidance exposes it to searching First Amendment scrutiny, while unclear (or non-existent)

6 http://jama.ama-assn.org/cgi/reprint/293/16/1995.pdf.
7 http://www.kff.org/rxdrugs/upload/Demand-Effects-of-Recent-Changes-in-Prescription-Drug-Promotion-

Report.pdf

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 18 of 56

 10

guidance allows it to secure enormous settlements from manufacturers without meaningful judicial

oversight of the Government’s position.

The status quo therefore continues. FDA regulations criminalize off-label speech in such

amorphous and indiscriminate terms that Allergan risks prosecution, 365 days a year, for speaking

truthfully to physicians (or merely knowing) about the fact that Botox® “is to be used” off-label to

treat spasticity. § 201.128. Allergan faces criminal liability even though Botox®’s off-label use to

treat spasticity is lawful, widespread, and medically accepted, and even though Allergan’s truthful

speech would contribute to a valuable medical dialog and thereby improve the quality of patient care in

the United States. FDA’s censorship of such valuable speech is unwise, untenable, and

unconstitutional, and thus this Court should set FDA’s regulations aside. Doing so will not usher in a

return to the bad old days of snake oil salesmen, but it will force FDA to provide concrete regulatory

guidance subject to meaningful judicial testing for compliance with the FDCA and the First

Amendment.

B. The Government Defends a Legal Regime That Does Not Exist

The Government’s brief is an elaborate defense of a legal regime that simply does not exist.

The Government’s central argument is that off-label “promotion” is unlawful but that “the Act and

[FDA] regulations provide substantial room for the dissemination of truthful, non-promotional warning

information regarding health risks associated with unapproved uses.” Resp. Br. 15. The Government

repeatedly draws this distinction, asserting that FDA regulations prohibit “promotional” speech but not

“non-promotional” speech. Id. at 9–10, 21, 36. But repeating something does not make it true. The

Government notably fails to identify any statute or regulation that establishes that “promotional”

speech is unlawful but that “non-promotional” speech is not. The Government identifies no such law

because there is none. FDA’s regulations criminalize off-label speech in sweeping terms, and nothing

in those regulations (or the Act) limits the reach of criminal liability to speech that is “promotional.”

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 19 of 56

 11

1. FDA’s Actual Regulations Equally Prohibit Both “Promotional” and “Non-
Promotional” Off-label Speech

In light of the Government’s assertion that the distinction between promotional and non-

promotional speech defines the boundary between protected speech and criminal conduct, one would

expect to find a law expressly setting forth this rule and clear regulations defining what makes off-label

speech “promotional.” There is nothing of the sort. Although the Government suggests that the

Kefauver-Harris Amendments prohibited a manufacturer from distributing an FDA-approved drug

with the “intent” that it be used off-label, Resp. Br. 4, 8 n.4, this is inaccurate. Congress did not forbid

manufacturers from distributing an FDA-approved drug for an off-label “intended use”; FDA created

this rule. 21 C.F.R. §§ 201.100(c)(1), 201.128. And the Government’s failure to identify the source of

its supposed rule should send a clear warning that the Government defends a regime that does not

exist.

The Government tacitly admits that the “intended use” regulations prohibit a wide array of

speech, and nothing in those regulations limits that prohibition to “promotional” speech. Indeed, the

text of § 201.128 belies the notion that only “promotional” speech can transform a lawful off-label use

into an unlawful “intended use.” The regulation is not limited to a manufacturer’s expression in

“advertising matter”; it also reaches “labeling claims” and other “oral or written statements.” Id.

(emphasis added). The “intended use” regulations underscore their breadth by stating that an “intended

use” may be shown by a manufacturer’s knowledge that a drug has been “offered and used for a

purpose for which it is neither labeled nor advertised.” Id.. The fact that any “statemen[t]” may

establish an “intended use” shows that the prohibition is not limited to “promotional statements.”

FDA’s definition of “labeling” similarly proscribes speech whether or not it is “promotional.”

A manufacturer commits a crime by distributing a drug bearing “labeling” that “prescribe[s],

recommend[s], or suggest[s]” the drug for an off-label use. 21 U.S.C. §§ 355(a), 321(p). FDA has

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 20 of 56

 12

redefined “labeling” far more broadly than the Act, to mean materials that (1) are “disseminated by or

on behalf” of a manufacturer; and (2) “contain drug information supplied by the manufacturer.” 21

C.F.R. § 202.1(l)(2). Under this definition, materials are “labeling” irrespective of whether they are

“promotional”; what matters is whether they contain information about a drug. Indeed, although the

Government describes a distinction between “promotional” and “FDA-approved labeling,” the

Government admits that “[a]ll drug labeling” — whether or not it is “promotional” — “is subject to the

misbranding provisions of the FDCA.” Resp. Br. 6. A manufacturer therefore exposes itself to

liability any time it disseminates materials containing information that “prescribe[s], recommend[s], or

suggest[s]” a drug be used for an off-label use. §§ 355(a), 321(p).

2. FDA’s Promise That It Does Not Intend to Consider “Non-Promotional” Speech
To Be Unlawful Is Empty

To be sure, FDA has issued “Guidance” documents purporting to distinguish between

“promotional” and “non-promotional” off-label speech in certain limited contexts. But FDA Guidance

documents “do not establish legally enforceable rights or responsibilities.” 21 C.F.R. § 10.115(d)(1).

For example, the Government cites FDA’s Draft Help-Seeking Guidance8 to support its assertions

about “promotional labeling.” Resp. Br. 6 & n.3. But that document is a mere draft, and at its top —

highlighted in a bold, black box — FDA warns that it represents only the agency’s “current thinking,”

and that it “does not create or confer any rights for or on any person and does not operate to bind FDA

or the public.” Draft Help-Seeking Guidance at 1.

FDA Guidance documents provide Allergan with even colder comfort than first appears

because FDA’s “current thinking” does not purport to reflect DOJ’s thinking — current or otherwise

— and 21 C.F.R. § 10.115(d)(1) underscores that FDA guidance documents do not bind DOJ. The

8 FDA, Draft Guidance for Industry on ‘Help-Seeking’ and Other Disease Awareness Communications by or on

Behalf of Drug and Device Firms (June 2004), available at http://www.fda.gov/downloads/Drugs/
GuidanceComplianceRegulatoryInformation/Guidances/ucm070068.pdf.

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 21 of 56

 13

disconnect between FDA and DOJ is not merely theoretical. The GAO found that, from 2003 through

2007, although FDA issued dozens of warning letters to manufacturers regarding off-label speech,

FDA resolved each of these disputes without “refer[ing] any violations to DOJ for enforcement

action.” GAO Report, supra, at 19. By contrast, DOJ during that same period criminally prosecuted

numerous manufacturers for engaging in off-label speech, “result[ing] in 11 settlements with drug

companies that dealt, at least partially, with off-label promotion.” Id.

FDA’s view of what merits a warning thus is not what drives DOJ’s enforcement agenda.

Rather, DOJ often initiates criminal and civil enforcement actions after private citizens file qui tam

lawsuits under the False Claims Act, 31 U.S.C. § 3729(a)(1), alleging that off-label speech has caused

physicians to file false claims for reimbursement to Medicaid, Medicare, and other federal programs.

See, e.g., DOJ Sentencing Memo at 2, 7–8, United States v. Eli Lilly & Co. (E.D. Pa. Jan. 14, 2009).9

In focusing exclusively on FDA’s current views about the meaning of its regulations, the Response

Brief “exaggerates [FDA’s] overall place in the universe.” WLF, 13 F. Supp. 2d at 67. DOJ

prosecutors and private qui tam relators play a significant — indeed, greater — role in chilling

manufacturers’ expressive freedoms: Criminal penalties and billion-dollar settlements create more

chill than warning letters. In sum, even if FDA’s “current thinking” leads it not to take action against

Allergan for making “non-promotional” statements about Botox®’s use to treat spasticity, that does

little to protect Allergan’s First Amendment right to engage in “non-promotional” speech.

The Government also has studiously avoided taking a litigation position here that might bind

either FDA or DOJ in the future. The Government never squarely states an official position that

FDA’s regulations do not prohibit non-promotional speech; the Government instead equivocally states

that FDA “does not intend to consider” non-promotional speech as demonstrating an unlawful intended

9 http://www.justice.gov/civil/ocl/cases/Cases/Eli_Lilly/

Government%27s%20Memorandum%20for%20Entry%20of%20Plea%20and%20Sentencing.pdf

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 22 of 56

 14

use — and the Government is careful to address only FDA’s views. See Resp. Br. 10.10 Allergan is

seeking a legally enforceable declaration that it can exercise its First Amendment rights without being

exposed to criminal liability. FDA’s vague and non-binding assurances are not even close to an

adequate substitute — especially when DOJ is the more aggressive prosecutor.

3. The Regime the Government Posits Creates, Rather than Ameliorates,
Constitutional Problems

The most fundamental defect with the Government’s purported distinction between

“promotional” and “non-promotional” speech is that it is unconstitutionally vague. Criminal liability

for off-label speech cannot turn on whether it is “promotional” because no law reflects that

requirement or gives it meaning. FDA’s purported regime is far vaguer than statutes that have been

struck down because a key term was defined with inadequate precision. E.g., City of Chicago v.

Morales, 527 U.S. 41 (1999) (striking down ordinance defining “loitering” as “remaining in one place

with no apparent purpose”); United States v. Poindexter, 951 F.2d 369, 377–86 (D.C. Cir. 1991)

(striking down statute with undefined term “corruptly”). Here, the key term “promotional” is more

than too vaguely defined — it does not appear in any statute or regulation. Needless to say, no law

defines this non-existent term. This is plainly unconstitutional. It is a denial of due process, not to

mention the liberty guaranteed by the First Amendment, “to convict a person of a crime because he

violated some bureaucrat’s secret understanding of the law.” United States v. Farinella, 558 F.3d 695,

699 (7th Cir. 2009).

10 See also id. at 9 (“[N]ot all speech . . . regarding an unapproved use is taken by FDA to be evidence of intended

use.”); id. at 10 (“The bare fact that a manufacturer has disseminated some information about an unapproved use will not
necessarily be taken as proof of intended use.”); id. at 21 (“FDA does not . . . regard the non-promotional dissemination of
all safety or warning information” to show an intended use); id. at 36 (“FDA does not construe the Act or regulations to
prohibit the communication of non-promotional safety information”); id. (“A manufacturer wishing to warn physicians
of serious risks associated with unapproved uses . . . will not find its path barred by FDA.”); Temple Decl. ¶ 9 (“FDA would
not ordinarily regard a manufacturer as intending an off-label use . . . based solely on the manufacturer’s knowledge” that
doctors prescribed that use).

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 23 of 56

 15

FDA’s rule also would “authoriz[e] or even encourag[e] arbitrary and discriminatory

enforcement.” Hill v. Colorado, 530 U.S. 703, 732 (2000). One of Allergan’s core complaints is that,

because FDA’s regulations are so broad and amorphous, DOJ and FDA officials “may prosecute

virtually any manufacturer they wish, at any time, for engaging in constitutionally protected

expression.” P.I. Mem. 29 (quoting Houston v. Hill, 482 U.S. 451, 467 (1987)). The Government

asserts that FDA regulations criminalize off-label speech that is “expressly or implicitly promotional.”

Even that understates the scope of the regulations and the Government’s discretion, but absent any

binding statute or regulation, there is nothing to limit the Government (or guide potential speakers) as

to what it may deem “implicitly promotional.” The Government asks Allergan to trust that officials at

FDA will wield their discretion wisely — without giving any indication that DOJ prosecutors will

follow suit. That is not how the First Amendment is supposed to work.

The Government’s purported legal regime is also overbroad and unworkable. The

Government’s view appears to be that speech is “non-promotional” if it conveys safety information but

does not “explicitly or implicitly promote the [drug’s] effectiveness.” Resp. Br. 36; see also id. at 19.

This statement suggests a distinction between safety information, which may be conveyed, and explicit

or implicit promotion of efficacy, which may not. Resp. Br. 36. This distinction is illusory, however,

and in practice leaves little (if any) meaningful room for manufacturers to engage in protected speech.

Safety and efficacy are not separate concepts; they are intimately intertwined. FDA “generally

considers a drug safe when the expected therapeutic gain justifies the risk entailed by its use.” United

States v. Rutherford, 442 U.S. 544, 555 (1979). As the Government explains, “[a]n otherwise harmless

drug can be dangerous to any patient if it does not produce its purported therapeutic effect.” Resp. Br.

5; see also Temple Decl. ¶ 5 (patients can be harmed if an ineffective drug is “used in place” of an

effective drug, “thereby depriving the patient of an effective treatment”). Similarly, “a particular drug

might be found sufficiently ‘safe’ to be approved for the treatment of schizophrenia but might not be

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 24 of 56

 16

found ‘safe’ for the treatment of insomnia.” Temple Decl. ¶ 6. And for potentially toxic drugs, both

Congress and FDA officials have emphasized that the concepts of safety and efficacy are

“inseparable.” Rutherford, 442 U.S. at 553 n.9. Whatever distinction could be drawn between safety

information and the express promotion of efficacy, it is hopelessly blurred by the Government’s

avowed intent to prohibit the implicit promotion of efficacy.

Due to the intimate interrelationship between a prescription drug’s safety and its efficacy,

anything short of a blanket warning not to use Botox® under any circumstances to treat spasticity may

implicitly convey that Botox® is an appropriate treatment for spasticity. For example, the

communication of even basic safety information would implicitly convey efficacy, and thus may be

deemed “promotional,” because any speech by a for-profit manufacturer could be arguably tied to the

bottom line and because physicians presumably prefer safer products. Indeed, any safety

communication other than an admonition not to use off-label may implicitly promote efficacy, as there

is no safe use of a drug that is utterly ineffective. The result is that, even if the “non-promotional”

speech were lawful, this would leave little, if any, room for Allergan to speak to physicians. Allergan

seeks to inform physicians about how to minimize the risk of adverse events while still obtaining an

acceptable therapeutic effect from the use of Botox® to treat spasticity. Kurstjens Decl. ¶ 30. Based

on available data, Allergan believes that a physician’s treatment choices may affect the risk/reward

balance. In particular, physicians should consider number, location, and frequency of injections, the

dose per injection site, the injection technique, the severity of the patient’s spasticity, the presence of

local muscle weakness, the patient’s response to prior treatments, and the presence of pre-existing

debilities or relevant co-morbidities. Kurstjens Decl. ¶¶ 30–33; Bowen Decl. ¶¶ 12–17. Allergan’s

truthful and medically-supported speech to physicians that may lead to better-informed treatment

decisions would almost certainly “implicitly” convey to physicians that Botox® can be used to treat

spasticity, and therefore would almost certainly be unlawful.

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 25 of 56

 17

The overbreadth problem posed by the Government’s expansive conception of “promotional”

speech is particularly problematic because it infringes upon fully-protected speech. To the Supreme

Court, the default assumption is that speech is fully protected; commercial speech may be subjected to

greater regulation only when it “does no more than propose a commercial transaction.” Western

States, 535 U.S. at 367 (quoting Edenfield v. Fane, 507 U.S. 761, 767 (1993)). If such commercial

speech is “inextricably intertwined” with “informative and perhaps persuasive speech,” then the

admixture must be treated as “fully protected expression.” Riley v. Nat’l Fed’n of the Blind of N.C.,

Inc., 487 U.S. 781, 796 (1988). But the interrelationship between safety and efficacy makes clear that

a ban on the mere implicit promotion of efficacy would prohibit speech that is at least “inextricably

intertwined” with informative speech, and thus that is fully protected.

To be sure, a regime that prohibited only “promotional” speech would be less restrictive than

the Government’s actual regime, which prohibits speech irrespective of whether it is “promotional.”

But for a ban on off-label “promotion” to approach constitutionality, the Government would need

(1) to enact a law or regulation that actually codifies that prohibition; (2) to enact a binding, clear, and

non-circular definition of “promotional speech”; (3) that is narrow enough to conform to the Supreme

Court’s definition of “commercial speech”; and (4) to tailor its restrictions on “promotional speech” so

that they are “not more extensive than is necessary to serve” the Government’s interests. Western

States, 535 U.S. at 365. Here, all of these steps are missing.

II. FDA’S ACTUAL REGULATIONS VIOLATE THE FIRST AMENDMENT

A. FDA’s Actual Regulations Unconstitutionally Proscribe Fully-Protected Expression

As set forth above, FDA’s regulations actually proscribe both “promotional” and “non-

promotional” speech. Moreover, even the Government’s purported ban on “promotional” speech

captures speech that is “inextricably intertwined” with protected speech, and that is therefore fully

protected. Riley, 487 U.S. at 796. There is no serious argument that the Government’s regulatory

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 26 of 56

 18

regime is so narrowly targeted that it could survive strict scrutiny. The regime is flatly unconstitutional

under the less-demanding test the Supreme Court applies to commercial speech, and its invalidity

under strict scrutiny follows a fortiori.

B. FDA’s Actual Regulations Unconstitutionally Proscribe Commercial Speech

FDA’s regulations are unconstitutional as-applied to truthful and non-misleading commercial

speech. As the Government acknowledges, “commercial speech enjoys First Amendment protection

. . . if it concerns a lawful activity and is not misleading;” the Government may restrain such protected

speech only through regulations that “advance a substantial government interest and are no more

extensive than is necessary to serve that interest.” Resp. Br. 25 (internal quotation marks omitted).

Under this rigorous standard, FDA’s regulations must be set aside. Allergan’s speech is protected

because (1) Allergan seeks to speak truthfully to physicians about their lawful use of Botox® to treat

spasticity (and truthful speech is all this case is about); and (2) the Government has not carried its

burden of proving that its regulations, which broadly and indiscriminately prohibit this protected

speech, are “no more extensive than is necessary to serve” its interests.

The Government makes the counterintuitive argument that its sweeping restrictions of speech

raise no First Amendment problem whatsoever because, it asserts, (1) FDA’s regulations use speech

merely as evidence of intent; and (2) FDA’s regulations proscribe commercial promotion of an

allegedly unlawful activity. The Government also contends that, even if they implicate the First

Amendment, its regulations are sufficiently tailored. None of these arguments work.

First, the FDCA’s “new drug” and misbranding rules trigger First Amendment scrutiny

because they are irretrievably content-based (as the Government’s purported distinction between

“promotional” and “non-promotional” confirms). Second, off-label promotion is protected speech

because off-label use is lawful. See Lorillard Tobacco Co. v. Reilly, 533 U.S. 525, 571 (2001). Third,

although the Government has significant interests that could justify some restrictions of off-label

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 27 of 56

 19

promotional practices, there is no need for the Government to choose the drastic means reflected in

FDA’s regulations: the blanket suppression of off-label speech.

1. The Relevant Statutes and Regulations Are Content-Based

Allergan fears prosecution under the FDCA’s misbranding and “new drug” rules, which make

it unlawful to distribute an FDA-approved drug if its “labeling” (1) contains a “suggest[ion]” of an off-

label use, 21 U.S.C. §§ 355(a), 321(p); or (2) fails to contain “adequate directions for use.” §§ 331(a),

352(f)(1). Allergan also fears prosecution for violating FDA’s regulation prohibiting all off-label

“advertisement.” 21 C.F.R. § 202.1(e)(4)(i)(a); 21 U.S.C. § 352(n). Statutes and regulations that

regulate “labeling” and “advertisement” and require proof of the content of manufacturer speech

therein are plainly content-based. As this Court put it, “the activities at issue in this case are only

‘conduct’ to the extent that moving one’s lips is ‘conduct’” WLF, 13 F. Supp. 2d at 59.

The Government nonetheless argues that FDA’s regulations do not trigger any First

Amendment scrutiny whatsoever. The Government relies primarily on Whitaker v. Thompson, 353

F.3d 947 (D.C. Cir. 2004), which held that the First Amendment allows speech to be used as evidence

to show, under 21 U.S.C. § 321(g)(1)(B), that an extract from the dwarf American palm was an

unlawfully unapproved “drug,” not a mere dietary supplement. Whitaker, 353 F.3d at 948–49. The

“key step,” the Court explained, was that the First Amendment allows the use of speech as evidence to

prove subjective intent, and § 321(g)(1)(B) defines a product as a “drug” if the seller subjectively

“inten[ds] that consumers will purchase and use” it to treat disease. Id. at 953 (citing Wisconsin v.

Mitchell, 508 U.S. 476, 489 (1993)).

Whitaker is inapposite. First, § 321(g)(1)(B) is not at issue because this is not a case about an

untested “extract” touted as a cure-all. Botox® is a “drug” that FDA long ago determined was a safe

and effective treatment for a range of serious conditions. Second, in contrast to § 321(g)(1)(B), which

requires proof of intent but not of speech, the misbranding and “new drug” statutes here require proof

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 28 of 56

 20

of speech but not of intent. Allergan’s claims therefore trigger First Amendment scrutiny, while

Whitaker’s did not.

To be sure, FDA’s “intended use” regulations use the phrase “intent” to refine further what

speech labeling must (or must not) contain. 21 C.F.R. §§ 201.100(c)(1), 201.128. But the “intended

use” regulations do not make the misbranding and “new drug” crimes any less content-based: Each

crime still requires proof of the speech a manufacturer has made (or not made). Furthermore,

notwithstanding their name, the “intended use” regulations are themselves content-based. The

“intended use” moniker is misleading. The “intended use” regulations do not require proof of a

manufacturer’s subjective intent, the familiar concept at issue in Whitaker or Mitchell. See BLACK’S

LAW DICTIONARY 825 (8th ed. 2004) (“intent” means a party’s “state of mind”). Section 201.128

defines “intended use” to be based on the manufacturer’s “objective intent,” a novel and oxymoronic

concept that is “unique to FDA law” and that has “no direct parallels in either tort law or criminal law.”

Gregory Gentry, Criminalizing Knowledge: The Perverse Implications of the Intended Use

Regulations for Off-Label Promotion Prosecutions, 64 Food & Drug L.J. 441, 443 (2009).

Oxymoronic or not, whether a manufacturer “objectively intends” an off-label use is counterintuitively

determined not by evidence of the manufacturer’s state of mind; it “is determined by such persons’

expressions.” § 201.128 (emphasis added). Because the “intended use” regulations demand objective

proof of manufacturers’ “expressions,” they are just as content-based as the statutes they purport to

interpret.

The Government’s argument that the First Amendment does not apply here is not merely

wrong, it is dangerous. If the Government were correct that it could circumvent First Amendment

scrutiny by affixing the label “intent” to a content-based regulation interpreting a content-based statute,

the Mitchell exception would swallow the First Amendment rule. Congress cannot constitutionally

prohibit a seller of prescription drugs from advertising its prices. Va. St. Bd. of Pharmacy v. Va.

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 29 of 56

 21

Citizens Consumer Council, 425 U.S. 748 (1976). But under the Government’s view, it could achieve

exactly the same result — without raising any First Amendment red flags — if an FDA regulation

interpreted the ban as prohibiting the sale of prescription drugs with the “objective intent” that their

price be publicly known, with the “objective intent” being demonstrated by the content of the seller’s

advertisements. Not only is this rule absurd, but also it would eviscerate the First Amendment.

2. Because Off-label Use is Lawful, the First Amendment Protects Promotion of Off-
label Use.

The Government also briefly but audaciously argues that the ban on off-label advertisement

“presents no First Amendment problem because the advertising is designed to promote a transaction —

the distribution of a drug for an unapproved use — that is itself unlawful.” Resp. Br. 25–26. The

Government’s amicus, Public Citizen, notably does not make a similar argument, likely because the

D.C. Circuit and this Court have rejected this line of argument as “completely circular” and

“tautological.” Whitaker, 353 F.3d at 953; WLF, 13 F. Supp. 2d at 66. The question in this case is

whether it is constitutional for FDA to issue regulations prohibiting speech relating to the off-label use

of a prescription drug. It is no answer that FDA has prohibited that speech or distribution when

accompanied by that speech.

The dispositive fact is that off-label use is lawful (indeed vital). Wash. Legal Found. v.

Henney, 202 F.3d 331, 333 (D.C. Cir. 2000). Speech promoting that lawful activity therefore is not an

“[o]ffe[r] to engage in [an] illegal transactio[n]” and cannot be “categorically excluded from First

Amendment protection.” United States v. Williams, 128 S. Ct. 1830, 1841 (2008). To put it another

way, because off-label use is lawful, pharmaceutical manufacturers have “a protected interest in

communicating information” about the off-label uses of their products. Lorillard Tobacco, 533 U.S.

at 571. Thus as this Court has squarely held, the First Amendment imposes a heavy burden on the

Government to justify regulations of truthful and non-misleading speech about off-label uses of

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 30 of 56

 22

prescription drugs. WLF, 13 F. Supp. 2d at 66; see also United States v. Caputo, 517 F.3d 935, 939

(7th Cir. 2008).

3. FDA’s Regulations Are Far More Restrictive of Speech than Is Necessary

The Government has not come close to proving that FDA’s blanket suppression of off-label

speech survives First Amendment scrutiny. When the Government restricts commercial speech, it

bears the burden of proving the constitutionality of its actions. Edenfield v. Fane, 507 U.S. 761, 770

(1993). In particular, the Government must prove that the restrictions directly further a substantial

governmental interest without being “more extensive than is necessary to serve that interest.” Western

States, 535 U.S. at 365.11 “[M]ere speculation or conjecture” is insufficient; the Government “must

demonstrate that the harms it recites are real and that its restriction will in fact alleviate them to a

material degree.” Edenfield, 507 U.S. at 770. “[I]f the Government could achieve its interests in a

manner that does not restrict speech, or that restricts less speech, the Government must do so. . . . If the

First Amendment means anything, it means that regulating speech must be a last — not first — resort.”

Western States, 535 U.S. at 371, 373.

The Government seeks to justify FDA’s sweeping restrictions on off-label speech based on the

Government’s interests (1) in encouraging manufacturers to seek supplemental approval for off-label

uses of prescription drugs; and (2) in protecting consumers from false or misleading medical claims,

i.e., claims that are “unsubstantiated at best, or false at worst.” Resp. Br. 27; see also id. at 3. Allergan

agrees that these are substantial interests that could justify regulation of some off-label commercial

speech. But to be constitutional, those restrictions must be “not more extensive than is necessary” to

11 The Government states that commercial speech regulations “can, in fact, be more extensive than is necessary to

serve the government’s interest as long as [they are] not unreasonably so.” Resp. Br. 25 (quoting Cincinnati v. Discovery
Network, Inc., 507 U.S. 410, 434 (1993)). But Cincinnati itself clarifies that a restriction is unreasonably broad if it is not
“narrowly tailored to achieve the desired objective,” 507 U.S. at 417 n. 12, and Western States subsequently held that the
tailoring must be narrow indeed. 535 U.S. at 371, 373. Regardless, the Government’s off-label speech ban is
“unreasonably” broad and therefore unconstitutional however the standard is articulated.

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 31 of 56

 23

further these interests. Western States, 535 U.S. at 371. FDA’s indiscriminate prohibitions of off-label

speech manifestly fail this test. The Government has made no effort to tailor its restraints to the

interests it asserts; numerous less-restrictive means would directly further its interests without unduly

suppressing truthful and protected speech. The Government has introduced no evidence — much less

proved — that “these possibilities, alone or in combination, would be insufficient.” Id. at 373.

First, while Allergan’s opening brief described a number of less-restrictive alternatives, the

Government’s brief unwittingly describes yet another: a prohibition of so-called off-label “promotion”

but not “non-promotional” speech. As set forth above, the Government would need to take a number

of steps to make such a regime constitutional — such as enacting that rule into law and defining

“promotion” narrowly and precisely. But such an approach would clearly be less restrictive than the

blunderbuss approach embodied in FDA’s current regulations. As noted, FDA’s regulations actually

prohibit virtually all off-label expression, irrespective of whether it is “promotional.” By choosing to

defend a non-existent regime limited to promotional speech, rather than the actual regime, the

Government’s Response underscores that FDA’s regulations need not reach as broadly as they do.

Second, the statutes and regulations left untouched by Allergan’s challenge constitute another

less-restrictive alternative. If this Court rules in Allergan’s favor, it would leave in place a prohibition

on manufacturers distributing “labeling” — as Congress properly defined that term — that

“prescribe[s], recommend[s], or suggest[s]” that a drug be used off-label. 21 U.S.C. §§ 355(a), 321(p),

321(m). Moreover, such a ruling would leave in place restrictions on DTC off-label advertisements.

21 C.F.R. § 202.1(e)(4)(i)(a). And manufacturers could not disseminate an off-label advertisement or

“labeling” (as properly defined) that is false or misleading. 15 U.S.C. § 52(a); 21 U.S.C. § 352(a). The

Government never recognizes that a judgment in Allergan’s favor would leave these important laws in

place. The Government thus does not even argue, let alone carry its burden of proof, that these laws

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 32 of 56

 24

would provide insufficient protection to consumers or an insufficient incentive for manufacturers to

seek FDA approval for new uses of previously-approved prescription drugs.

The Government also could augment these remaining statutes and regulations as necessary to

serve its purposes without prohibiting all off-label promotion (as FDA imagines it has done) or

virtually all off-label speech (as FDA actually has done). In Allergan’s opening brief, Allergan gave

several examples of less-restrictive means to protect the public health and to incentivize manufacturers

to seek FDA approval for off-label uses. P.I. Mem. 26–28. In particular, the Government could

impose tailored restrictions on some — but not all — off-label marketing practices; it could prohibit

off-label promotion of uses for which FDA approval is not being sought; it could mandate disclosure

that the use is off-label; it could require a manufacturer to seek FDA approval for an off-label use if

sales pass some threshold; it could tax sales for off-label uses more heavily than on-label uses; or it

could even prohibit off-label use entirely and thereby eliminate First Amendment protection for off-

label promotion. Id.

The Government devotes just a single paragraph to arguing that each of these alternatives

would be insufficient alone, and thus that FDA’s sweeping prohibitions of off-label speech are not

overbroad. Resp. Br. 28–29. But in dismissing these possibilities seriatim, the Government advances

no evidence (or even a single citation) to carry its burden of proving that “these possibilities, alone or

in combination, would be insufficient.” Western States, 535 U.S. at 373 (emphasis added). For

example, the Government asserts that permitting manufacturers to speak truthfully to physicians about

off-label uses while requiring disclosure of the fact that the use is off-label would “greatly undermine”

manufacturers’ incentives to seek FDA approval of off-label uses. Resp. Br. 28. Although such a

disclosure requirement would surely provide less of an incentive than a total ban on virtually all off-

label speech, a disclosure requirement, when combined with (1) the statutory prohibition against

“suggest[ing]” an off-label use on materials accompanying a drug, §§ 355(a), 321(p), (m); and (2)

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 33 of 56

 25

FDA’s prohibition of off-label DTC advertisement, 21 C.F.R. § 202.1(e)(4)(i)(a), would provide a

powerful incentive for manufacturers to seek FDA approval for off-label uses. The Government has

not argued — much less proved — that this incentive would further its interests insufficiently.

The Government’s other responses are meritless. The Government argues that it would be

“virtually unadministrable” for the Government to tax off-label sales more heavily than on-label sales

or to require submission of supplemental applications when an off-label use passes a threshold of

prevalence or sales. Resp. Br. 28. To implement such a regime, the Government would have to know

“what portion of the drug’s total sales are attributable to each separate use,” and the Government

asserts that this information is “often unattainable.” Id. at 28.12 But the Government could make this

information available by requiring manufacturers to report sales data to FDA on a regular basis. The

Government also already has similar information at its fingertips. The Government possesses vast

databases of Medicaid and Medicare claims, which a physician must file in order to obtain

reimbursement for using a prescription drug, on- or off-label, to treat a particular patient. 42 C.F.R.

§ 424.32(a)(1), (b). The Government has itself relied on these databases to assess the extent of the

manufacturer’s liability in criminal and civil prosecutions for “off-label promotion.” E.g., Complaint

¶¶ 114–15, United States v. Scios, Inc., No. 05-3004 (N.D. Cal. June 11, 2009). If these databases are

sufficiently accurate to be the basis of prosecuting manufacturers for speaking, they must also suffice

for a less-restrictive alternative to criminal liability for virtually any speech addressing an off-label use.

There is “no hint,” however, “that the Government even considered these or any other

alternatives” before enacting its draconian regulations suppressing virtually all off-label speech.

12 The Government also argues that a differential tax on off-label sales would allow manufacturers “to buy their

way out of the new drug approval process.” Resp. Br. 28. This misses the point. The Government has a substantial interest
in encouraging manufacturers to seek supplemental approval. Western States, 535 U.S. at 369. A differential tax would
directly further this interest, without suppressing speech, by creating a direct financial incentive for manufacturers to obtain
FDA approval in order to reduce the tax burden on sales for that indication. If manufacturers pay the tax rather than seek
additional approvals, the tax rate could be adjusted — in ways that speech suppression cannot — to “get the incentives
right.”

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 34 of 56

 26

Western States, 535 U.S. at 373. When FDA first proposed to define “adequate directions for use” in

21 U.S.C. § 352(f)(1), its proposal did not refer to a drug’s “intended uses” and provided no indication

that it would seek to prohibit any off-label speech, much less all off-label speech. See 17 Fed. Reg.

1130, 1130–33 (Feb. 5, 1952). The “intended use” language appeared for the first time when FDA

formally adopted its regulations. See 17 Fed. Reg. 6818, 6820 (July 25, 1952); see also 20 Fed. Reg.

9534 (Dec. 20, 1955) (republication); 40 Fed. Reg. 13,998, 14,004, 14,007 (Mar. 27, 1975)

(recodification). FDA did not explain the significant gap between its proposed and final rules, nor did

it mention their First Amendment repercussions or alternative ways to avert them. Similarly, when

FDA redefined “labeling” in 1963, it did not explain why it defined “labeling” so broadly, did not

acknowledge the First Amendment implications of its decision, and did not discuss any less-restrictive

alternatives. See 28 Fed. Reg. 1448 (Feb. 14, 1963); 28 Fed. Reg. 10,993 (Oct. 15, 1963).

Up to the present day, the Government has failed to explain why it needs to suppress so much

speech. Although FDA sought public comment on the First Amendment implications of its regulations

in 2002, FDA has never responded. 67 Fed. Reg. 34,942. It is thus not clear whether FDA ever had a

coherent reason for suppressing virtually all off-label speech, or if this approach was less a conscious

choice than an inadvertent byproduct of regulations aimed at mitigating other harms. Either way,

regulations that prohibit virtually all off-label expression “see[m] to have been the first strategy the

Government thought to try,” notwithstanding the First Amendment’s command that “regulating speech

must be a last — not first — resort.” Western States, 535 U.S. at 373.

III. FDA’S REGULATIONS ARE MANIFESTLY UNCONSTITUTIONAL AS APPLIED TO THE

PARTICULAR CIRCUMSTANCES OF THIS CASE

The circumstances of this case demonstrate additional less-restrictive means for the

Government to further its interests without using the “last resort” of criminalizing virtually all off-label

speech. Allergan seeks to speak truthfully to health care professionals about off-label uses (1) that are

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 35 of 56

 27

medically accepted; (2) for which Allergan is actively seeking FDA approval; and (3) about which

FDA has required Allergan to speak. Compl. ¶¶ 136–57. The Government could have enacted

tailored regulations of speech that allowed manufacturers greater expressive freedom under these

circumstances. It did not. Truthful and non-misleading communication with physicians about how to

balance safety and efficacy when using Botox® for a strongly-supported off-label use is therefore just

as unlawful as a direct-to-consumer advertisement fraudulently claiming that snake oil cures cancer.

The First Amendment does not permit such a blunderbuss approach to regulation of protected speech.

A. FDA’s Regulations are Unconstitutional As Applied to Uses that Are Medically
Accepted

FDA’s regulations are most clearly overbroad as applied to truthful speech to physicians about

off-label uses that are medically accepted. Compl. ¶¶ 144–51. The Government primarily justifies its

ban on off-label speech as necessary to protect the public from health claims that are “unsubstantiated

at best, or false at worst.” Resp. Br at 27; see also id. at 3. But rather than criminalizing all

manufacturer off-label speech to achieve this end, the Government could instead target only speech

that gives rise to the perceived danger: promotion of off-label uses that lack medical support.

In particular, the Government could prohibit off-label commercial speech promoting

indications that are not recognized as “reasonable and necessary” within the meaning of 42 U.S.C.

§ 1395y(a)(1)(A), or that are not “medically accepted” within the meaning of § 1395r-8(k)(6).13 An

off-label use is “reasonable and necessary” under § 1395y(a)(1)(A) if it is “medically accepted, taking

into consideration the major drug compendia, authoritative medical literature and/or accepted standards

13 A similar less-restrictive alternative would be to allow truthful and non-misleading promotion to physicians of

uses that are approved in other countries, such as Japan or European Union member states, that have robust premarket
approval review processes. Like a rule allowing promotion of uses that are “medically accepted,” this rule would directly
further the Government’s interest in preventing manufacturers from making “promotional claims that are unsubstantiated at
best, and false at worst,” Resp. Br. 27, without needlessly suppressing truthful speech about off-label uses that are strongly
substantiated. Botox® is approved to treat spasticity in more than 60 countries in Europe and worldwide. Compl. ¶ 59.

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 36 of 56

 28

of medical practice.” Medicare Benefit Policy Manual, Ch. 15, § 50.4.2.14 Similarly, an off-label

indication is “medically accepted” under § 1395r-8(k)(6) if it is listed in one of three medical

compendia named in § 1395r-8(g)(1)(B)(1). Thus if the editors of the DRUGDEX Information System

find the support for an off-label indication to be sufficiently strong that they list that use as an accepted

indication, then the Government will pay physicians to perform that treatment on Medicaid and

Medicare patients. §§ 1396r-8(k)(6); 1396r-8(g)(1)(B)(i).

Just as the Government uses “medical acceptance” to determine whether an off-label treatment

is substantiated, it could use “medical acceptance” to determine whether off-label uses should be

subject to the most extensive suppression of speech. The Government contends, however, that full

FDA approval is the only way to determine which truthful speech manufacturers may engage in with

physicians. Resp. Br. 41–42. To support its argument, the Government again attacks a strawman: The

Government warns that “anecdotal evidence indicating that doctors’ ‘believe’ in the efficacy of a drug”

is not an “adequate basis for establishing efficacy.” Id. at 41–42. But nobody is suggesting that the

Government rely on “anecdotal evidence” of physicians’ subjective impressions for drug approvals.

Allergan is arguing that the Government could rely on the “medical acceptance” standard to relax the

most onerous speech-restricting regulations — not to grant approval. That standard, in turn, requires

support in “non-governmental drug compendia,” “authoritative medical literature,” or “accepted

standards of medical practic[e].” Medicare Benefit Policy Manual, Ch. 15, § 50.4.2.

The Government takes false dichotomies to a new level in warning that “[a] drug

reimbursement mistake [can] cost money,” while “[a] drug approval mistake can cost lives.” Resp. Br.

42. First, it is a fiction that reimbursement decisions do not impact treatment decisions. Physicians are

obviously more likely to treat patients with a drug if the Government will pay them to do so. The

14 http://www.cms.hhs.gov/Manuals/downloads/ bp102c15.pdf

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 37 of 56

 29

Government is surely not in the business of harming Medicaid and Medicare patients by encouraging

physicians to treat them with unsafe drug uses. More fundamentally, this dichotomy suggests that

Allergan wants to equate reimbursement with approval. It does not. Allergan makes the far more

modest point that when an off-label use is so medically accepted that the Government reimburses it,

the most draconian censorship can no longer be justified. In short, it is particularly hard for the

Government to justify criminalizing speech that promotes an activity the Government subsidizes.

To be sure, drug approval mistakes can cost lives. This is why FDA’s approval process is

extremely rigorous. But the need for lawful off-label use arises from this rigor: Absent lawful off-

label use, the time it takes for FDA to review initial and supplemental drug applications would come at

an unacceptable cost to patient health. The Government thus relies on off-label use to provide play in

the joints, allowing patients to receive cutting-edge (but off-label) medical care, while FDA

painstakingly reviews applications to move those uses on-label. See No Regulatory Slack for Tough

Supplemental Indications, Pink Sheet, Sept. 7, 2009, at 21 (discussing this phenomenon as to off-label

cancer treatments). FDA’s regulatory regime is thus built on a fundamental inconsistency: On one

hand FDA has made off-label use a necessary element of its regulatory regime, while on the other hand

FDA prohibits virtually all manufacturer speech about off-label uses on a rationale that some off-label

uses are unsupported or dangerous.

Thus the real question is whether the Government’s interest in protecting the public health can

justify FDA regulations that make it a crime for a manufacturer to speak truthfully and positively to

physicians about off-label treatments that are so strongly substantiated that the Government already

pays physicians to perform those treatments on millions of Medicaid and Medicare patients. The

answer is self-evidently no. The Government’s suppression of speech promoting a medical use it

subsidizes borders on the irrational. It does not come close to surviving First Amendment scrutiny.

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 38 of 56

 30

Dr. Temple’s declaration underscores the lack of any need to ban speech about off-label uses

that are medically-accepted. Dr. Temple admits that “[s]ome off-label uses have made valuable

contributions to patient care,” and he explains that “[o]f course” it is appropriate for “independent

scientists and scientific or medical organizations” to recommend off-label uses with “no restrictions”

whatsoever. Temple Decl. ¶¶ 8–9. “Nonetheless,” he asserts without any explanation, “it is not

appropriate for the manufacturer to promote such unapproved uses.” Id. ¶ 9. Thus truthful speech

about the same important topic — well-supported off-label treatments — is unfettered when made by

independent scientists but completely prohibited when made by manufacturers.

When the Government starts picking favored speakers, First Amendment values are in grave

danger. “[D]ecisions that select among speakers conveying virtually identical messages” in the

commercial speech context “are in serious tension with the principles undergirding the First

Amendment.” Greater New Orleans Broad. Ass’n v. United States, 527 U.S. 173, 194 (1999); see also

Carey v. Brown, 447 U.S. 455, 465 (1980). Indeed, in WLF, this Court found similar FDA restrictions

on off-label speech overbroad largely because they drew unjustified distinctions between manufacturer

speech and non-manufacturer speech: “Whether or not the manufacturer plays a role in the

dissemination, scientific and academic speech concerning off-label use is either treacherous . . . or it is

not.” WLF, 13 F. Supp. 2d at 68.

The Government’s paternalistic suppression of truthful speech about medically accepted off-

label indications is not merely unnecessary and in “serious tension” with the First Amendment,

Greater New Orleans, 527 U.S. at 194, but also it is counterproductive. It is a bedrock First

Amendment principle that “people will perceive their own best interests if only they are well enough

informed, and that the best means to that end is to open the channels of communication rather than to

close them.” Western States, 535 U.S. at 375 (quoting Va. St. Bd. of Pharmacy, 425 U.S. at 770). This

is even more true where the audience the Government seeks to protect from truthful medical

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 39 of 56

 31

information consists of trained medical professionals. WLF, 13 F. Supp. 2d at 70. With less

information about medically-supported treatments, physicians will make worse decisions about how to

treat their patients. See id. at 73 (“In this case, the truthful information may be life saving information,

or information that makes a life with a debilitating condition more comfortable.”). FDA’s regulations

thus will undermine — not further — the Government’s asserted interest in protecting the public

health.

This overbreadth is particularly palpable as to Botox®’s use to treat spasticity. Asked whether

Botox® should be used to treat spasticity, the Acting Deputy Director for the FDA Office of Drug

Evaluation answered that “[p]eople need to just understand the risks that are involved so they can make

informed risk/benefit decisions.” REMS Announcement at 11. But suppression of truthful

information about the risk/benefit balance will make it harder — not easier — for physicians or other

“[p]eople” to “understand the risks that are involved so that they can make informed risk/benefit

decisions.” The Acting Deputy Director further explained that Botox® “offer[s] . . . a very effective

means to relieve a very important problem,” and that he “d[id] not mean in any way to discourage that

kind of use.” Yet FDA prohibits this valuable speech about “a very effective means to relieve a very

important problem” on the rationale that some manufacturer off-label speech could be baseless. This is

obviously unnecessary, and therefore unconstitutional under Western States.

B. FDA’s Regulations are Unconstitutional As Applied to Uses for which Allergan is
Seeking FDA Approval

FDA’s regulations are also unjustifiably overbroad in that they apply even to speech about off-

label uses for which a manufacturer is actively seeking FDA approval. Compl. ¶¶ 136–43. Allergan is

in the final stages of the FDA approval process for the use of Botox® to treat adult upper-limb

spasticity. Compl. ¶¶ 57–58. Allergan has already spent years and millions of dollars conducting

clinical studies and preparing the sBLA for adult upper-limb spasticity. FDA has also confirmed that

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 40 of 56

 32

Allergan’s current submission is “a complete, class 2 response to the [FDA’s] complete response letter

issued on May 22, 2009,” and that FDA’s “goal date” for acting on this submission is April 1, 2010.

Temple Decl. ¶ 45. From this, the Government draws the conclusion that this case is nearly moot.

While this conclusion is independently wrong, see supra at 6, the correct lesson to draw is that FDA’s

current policy is unjustified and unconstitutional right now. A policy of total suppression justified

largely by the need to incentivize companies to seek FDA approval should not apply indiscriminately

to uses for which approval is imminent.

The Government argues that allowing completely unfettered speech as soon as a manufacturer

files a supplemental approval application would encourage manufacturers to “shoot first and answer

questions later.” Resp. Br. 40–41. But Allergan is not arguing that the Government must lift all

restrictions on off-label speech as soon as an sBLA is filed. Allergan’s as-applied challenge in Count

V argues that the Government cannot justify suppressing virtually all truthful speech about adult upper-

limb spasticity when Allergan is so close to obtaining FDA approval for that use. Compl. ¶¶ 136–43.

Such blanket suppression of speech is unnecessary to encourage Allergan to finish what it has already

started, and it undermines the Government’s asserted interest in protecting the public health.

C. FDA’s Regulations are Unconstitutional As Applied to Uses about which FDA Has
Required Allergan to Speak

FDA’s regulations are similarly overbroad in that they preclude Allergan from speaking about

the use of Botox® to treat spasticity generally (not just adult-upper limb for which approval is

imminent), even though FDA has required Allergan to speak about this use in the REMS. The

Government assails Allergan’s premise as “false.” Resp. Br. 36. “A manufacturer wishing to warn

physicians of serious risks associated with unapproved uses and to offer guidance on how to minimize

those risks will not find its path barred by FDA,” the Government explains, because FDA “does not

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 41 of 56

 33

construe” its regulations to prohibit speech about safety that “does not explicitly or implicitly promote

the effectiveness of the drug for that use.” Id.

As set forth supra Part I.B, the Government’s response is no answer. FDA cannot cite any law

to show that its regulations proscribe only “promotional” speech or to demarcate what it means for

speech to be “promotional.” See Resp. Br. 36–38 (citing Temple Decl.). FDA’s own “current

thinking” is non-binding and subject to revision and in any event does not bind DOJ prosecutors.

Moreover, the line between non-promotional safety information and information that implicitly

promotes efficacy is illusory. Allergan thus finds itself in the untenable position that FDA regulations

on their face criminalize its speech, while FDA makes reassuring allusions to its more reasonable

enforcement policy. That is cold comfort because FDA is not the primary enforcement agency. And

more fundamentally, this is not how the First Amendment works. An overbroad regulation that chills

speech is invalid with or without the censor’s assurance that a prosecution may not be brought in

certain circumstances.

IV. FDA’S REGULATIONS ARE CONTRARY TO THE FDCA

FDA’s “labeling,” “intended use,” and off-label advertisement regulations are also invalid as a

statutory matter. FDA grounds its defense of each of these regulations on what the Act does not say:

The Act does not expressly define the term “accompanying” in its definition of “labeling.” § 321(m).

The Act also does not expressly address the uses for which a manufacturer must provide “adequate

directions.” § 352(f)(1). And although the Act generally permits prescription-drug advertisements,

§ 352(n), the Act does not expressly establish different rules for off-label advertisements. FDA has

found this absence of clear statutory authority to be a basis for it to arrogate to itself unprecedented and

unconstitutional power to regulate manufacturer expression. This is not a valid approach to regulation.

FDA has read far too much into far too little. FDA cannot rely on congressional silence as a

basis for sweeping regulations — especially when First Amendment values are at stake. The “canon of

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 42 of 56

 34

constitutional avoidance trumps Chevron deference,” even when a regulation embodies a

“longstanding” policy. Nat’l Mining Ass’n v. Kempthorne, 512 F.3d 702, 711 (D.C. Cir. 2008); AFL-

CIO v. FEC, 333 F.3d 168, 175 (D.C. Cir. 2003). “In effect, [courts] require a clear statement by

Congress that it intended to test the constitutional waters.” Int’l Union v. OSHA, 938 F.2d 1310, 1317

(D.C. Cir. 1991) (emphasis added). Even as a purely statutory matter, FDA also cannot rely on minor

ambiguities as a basis for new and extensive regulatory authority. Congress “does not alter the

fundamental details of a regulatory scheme in vague terms or ancillary provisions — it does not, one

might say, hide elephants in mouseholes.” Whitman v. Am. Trucking Ass’ns, 531 U.S. 457, 468

(2001). The need for clarity is even more pressing where, as here, an “agency’s ruling broadens its

own jurisdiction.” Ass’n of Am. Physicians & Surgeons, Inc. v. FDA, 226 F. Supp. 2d 204, 212 (D.D.C.

2002); see also ACLU v. FCC, 823 F.2d 1554, 1567 n.32 (D.C. Cir. 1987) (courts should be

“skeptical” that “Congress did not speak to such a fundamental issue”).

These principles are fatal to FDA’s regulations. Congress has not clearly stated that it intended

“to test the constitutional waters,” Int’l Union, 938 F.2d at 1317, or to grant FDA such sweeping power

to regulate speech, Whitman, 531 U.S. at 468. If anything, FDA’s regulations are contrary to

Congress’s clearly expressed intent. FDA’s regulations therefore must be set aside.

A. 21 U.S.C. § 352(a) Does Not Prohibit Truthful Speech about an Off-Label Use

As a threshold matter, Allergan is entitled to a declaration in its favor on Count II. In Count II,

Allergan seeks a declaration that 21 U.S.C. § 352(a) “does not prohibit a manufacturer’s truthful and

nonmisleading speech about off-label uses.” Compl. ¶ 116. The Government states, “[w]e agree.”

Resp. Br. 34. Allergan is therefore entitled to a declaration to this effect.

B. FDA’s Definition of “Labeling” Is Not a Valid Interpretation of 21 U.S.C. § 321(m)

Allergan is also entitled to summary judgment on Count I. Congress defined “labeling” as

“written, printed, or graphic matter” upon a drug, its “container[s] or wrappers,” or “accompanying

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 43 of 56

 35

such article,” § 321(m), (k). FDA, however, has redefined “labeling” to encompass all materials that

contain manufacturer-supplied drug information. 21 C.F.R. § 202.1(l)(2). FDA has thus effectively

replaced a statutory requirement that the materials must “accompan[y]” a drug with a loose regulatory

requirement that the materials need only “contain information about” a drug. This transformation of

“labeling” is contrary to § 321(m)’s text, context, history, and caselaw, which show that Congress

intended “accompanying” to mean “accompanying” — not the substantially broader phrase

“containing information about.” P.I. Mem. 35–38.

“Accompanying” means to “go along with” or to “[to] go with as a companion or associate.”

WEBSTER’S NEW INT’L DICTIONARY 16 (2d ed. 1954); 1 OXFORD ENGLISH DICTIONARY 60 (2d ed.

1994). Materials that contain information about a drug, but that are not connected to any particular

shipment, do not “go along with an article” in any reasonable sense. Indeed, without a nexus between

materials that contain information about a drug and the distribution of particular articles of that drug, it

is impossible to identify the “such article” that materials must “accompan[y]” in order for the article to

be misbranded. §§ 321(m), 331(a).

The Act’s drafting history confirms that Congress intended “labeling” to mean materials that

are sent along with a shipment of drugs — i.e., that accompany those drugs — and not to include

materials that merely contain information about a drug. Congress enacted the FDCA in light of Seven

Cases v. United States, 239 U.S. 510 (1916). Seven Cases established that the outer limit of

Congress’s constitutional authority to regulate materials written about a package of drugs was to

regulate materials that were “accompanying the article” in interstate commerce, and that materials

“accompanied” an article whether they were “on or in the package.” Id. at 517 (first emphasis added).

Using Seven Cases’ language nearly verbatim, § 321(m) defines “labeling” to encompass all of the

materials at issue in that case: “Labeling” means materials located “(1) upon any article or any of its

containers or wrappers, or (2) accompanying such article.” § 321(m). While Congress did not

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 44 of 56

 36

expressly define “accompanying,” it is inconceivable that the 1938 Congress intended

“accompanying” to include materials that were not tethered to a particular shipment of drugs:

Disconnecting the definition of “labeling” from a particular interstate shipment would have been seen

as blatantly unconstitutional. The statute thus allows the agency to adopt a functional conception of

“accompaniment,” cf. Kordel, 335 U.S. at 348–50, but it does not allow the agency to untether the label

and the article altogether.

The statutory context confirms that Congress did not intend “labeling” to include materials that

merely contain information about a drug. The crimes of distributing a “new” or “misbranded” drug

only occur when drugs bearing illicit “labeling” are introduced into interstate commerce. §§ 331(a),

(d), 355(a). If “labeling” includes all materials that contain information about a drug, as FDA would

have it, then it is impossible to identify any shipment as being unlawful. Words are also known by the

company they keep, Logan v. United States, 552 U.S. 23, 31 (2007), and Congress defined “labeling”

as materials located either “upon any article or any of its containers or wrappers” or “accompanying

such article,” and Congress similarly defined a “label” as materials “upon the immediate container of

any article.” § 321(k). The placement of “accompanying such article” near “upon any article” and

“upon [any article’s] immediate container” demonstrates that “accompanying,” like “upon,” refers to a

physical location — and not to the subject matter of the information the materials contain. A Senate

Report squarely confirms the point: “The definitions of label and labeling deal only with where these

appear, as contrasted with the definition of advertising which specifies also what it contains, namely,

representations of fact and opinion.” S. Rep. No. 493, 73d Cong., 2d Sess., at 3 (1934) (emphases

added), reprinted in 2 Legis. Hist. of the FDCA and Its Amendments 721, 723 (1979).

FDA’s definition of “labeling” turns this text, history, and context on its head. FDA interprets

“labeling” to be defined based solely on “what it contains” and without reference to “where [it]

appear[s],” 21 C.F.R. § 202.1(l)(2), even though (1) the statutory text, context and history show, if

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 45 of 56

 37

anything, that Congress intended to define “labeling” in precisely the opposite way; (2) this

interpretation is inconsistent with the ordinary meaning of ”accompanying”; (3) this interpretation

makes nonsense of the Act’s “new drug” and misbranding crimes and the Act’s requirement that there

be “such article” for labeling to accompany; and (4) the Congress that defined “labeling” would have

believed that FDA’s sweeping definition of “labeling” was blatantly unconstitutional.

The Government offers no textual, contextual, historical, or constitutional response to show

that FDA’s definition of “labeling” is not manifestly inconsistent with § 321(m). Instead, the

Government mischaracterizes Allergan’s position and then attacks it as contrary to Kordel and United

States v. Urbuteit, 335 U.S. 355 (1948). The Government asserts that Allergan reads § 321(m) to

include materials only if “the two travel in each other’s company, going to the same destination by the

same route at the same time.” Resp. Br. 32. Not so. Allergan repeatedly aligned itself with Kordel,

stating that materials containing drug information need not be physically connected to a package of

drugs to be “labeling” — but they must be sent “in connection with the sale” of the drugs. P.I. Mem.

33, 35, 36.

Allergan reads § 321(m) consistently with Kordel and Urbuteit, while FDA does not. Kordel

and Urbuteit held that a manufacturer could not evade the Act’s “labeling” requirements simply by

sending drugs and labels, purchased in a single transaction, in two separate shipments. Kordel, 335

U.S. at 349; Urbuteit, 335 U.S. at 358. To reach this common-sense result, the Court adopted a

“functional standard” that materials sent separately from a drug are “labeling” if (1) the materials have

a “textual relationship” to the drug; and (2) the materials and the drugs were sent as part of an

“integrated . . . transaction.” Kordel, 335 U.S. at 348–50; Urbuteit, 335 U.S. at 358 (“Where by

functional standards the two transactions are integrated, the requirements of [§ 321(m)] are satisfied,

though the mailings or shipments are at different times.” (emphasis added)). By using a conjunctive

standard, the Supreme Court interpreted the statute to avoid easy circumvention. But it is one thing to

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 46 of 56

 38

adopt a functional approach to “accompany” to prevent an obvious route to circumvention, and quite

another to untether the label and the article altogether, as FDA has done. Allergan has no quarrel with

Kordel or Urbuteit, and its position is fully consistent with the functional approach. By contrast,

FDA’s reading of “labeling” displaces the Supreme Court’s conjunctive test with a disjunctive test, and

thereby cuts Kordel’s “functional standard” in half. To FDA, there is no need for any “transaction,”

much less an “integrated” one. Instead, all that FDA requires is a “textual relationship.” Resp. Br. 33–

34. This is not a reasonable reading of Kordel or Urbuteit — or a reasonable reading of § 321(m).

C. FDA’s “Intended Use” Regulations Are Not Valid Interpretations of 21 U.S.C.
§§ 352(f)(1) and 355(a)

FDA’s “intended use” regulations also do not validly interpret the Act. “[T]he words of a

statute must be read in their context and with a view to their place in the overall statutory scheme,”

fitting, “if possible, all parts [of the statute] into an harmonious whole.” FDA v. Brown & Williamson

Tobacco Corp., 529 U.S. 120, 133 (2000). FDA’s “intended use” regulations violate this principle in

several ways. First, FDA’s regulations interpret § 352(f)(1) to require labeling to bear adequate

directions for uses that were suggested by expression outside of “labeling,” including the

comprehensive category of “oral or written statements by [manufacturers] or their representatives.” 21

C.F.R. § 201.128. This reading of § 352(f)(1) is so expansive that it puts § 352(f)(1) in conflict with

§ 355(a): The former requires a manufacturer to provide “adequate directions” for an off-label use, but

the latter makes doing so a crime. See P.I. Mem. 11. These regulations do not reasonably interpret the

FDCA; they turn the statute into a Catch-22 that serves only to simplify matters for the Government by

enabling it to prosecute virtually any manufacturer at any time. The staggering breadth of the

“intended use” regulations is also irrational in light of the legal and practical reality that off-label use is

lawful and often necessary to appropriate patient care.

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 47 of 56

 39

The Government argues that “Allergan is wrong when it suggests that it commits a crime if it

engages in any expression regarding an unapproved use outside the drug’s ‘labeling,’ ” or if it merely

has knowledge or notice of an off-label use.” Resp. Br. 22. And the Government finds it “[t]ellin[g]”

that, “in this case, FDA has never suggested to Allergan that mere knowledge of unapproved uses of

Botox, without more, obligates the company to file a supplemental BLA or renders its existing labeling

unlawful” Id.

What is really “telling” is FDA’s perception that what the law is depends on what FDA

officials suggest to a manufacturer in a particular case — rather than on what FDA’s regulations

actually say. 21 C.F.R. § 201.128 provides that an “intended use” “is determined by [manufacturers’]

expressions,” including in “labeling claims, advertising matter, or oral or written statements by such

persons or their representatives.” And “if a manufacturer knows, or has knowledge of facts that would

give him notice” that a drug “is to be used” off-label, “he is required to provide adequate labeling for

such a drug which accords with such other uses to which the article is to be put.” Id. Allergan is not

“wrong” to believe that its “expressio[n]” showing (or its knowledge) that Botox® “is to be used” off-

label exposes it to criminal liability: FDA’s regulations state this point-blank.15

FDA tries to downplay § 201.128’s literal sweep by arguing that “FDA [has] discretion not” to

treat “known uses as intended uses.” But FDA always has discretion not to take enforcement action

against acts that violate the FDCA and or FDA regulations. Heckler v. Chaney, 470 U.S. 821, 835

(1985). The problem is the sheer breadth of the discretion that § 201.128 entrusts to FDA and DOJ:

Section 201.128 prohibits virtually all off-label expression, and thereby grants the Government

unfettered discretion to prosecute essentially any manufacturer, at any time, for engaging in truthful

15 Numerous commentators have also recognized that FDA’s “intended use” regulations, on their face, place

manufacturers in a Catch-22 when they engage in expression about an off-label use. See, e.g., Gentry, supra, at 443; Fritch,
supra, at 333 n.96; Peggy Chen, Education or Promotion? Industry-Sponsored CME as a Center for the Core/Commercial
Speech Debate, 58 Food & Drug L.J. 473, 479 (2003); Kessler, supra, at 745–46 (describing this as a “squeeze play”).

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 48 of 56

 40

speech about a lawful use of a lawful product. This kind of unfettered discretion to prosecute speech

engenders, rather than eliminates, First Amendment concerns. Houston, 482 U.S. at 467.

FDA’s “intended use” regulations also conflict with 21 U.S.C. § 353(b). Section 353(b)(2)

exempts prescription drugs from § 352(f)(1)’s general “adequate directions for use” requirement, and

§ 353(b)(4) instead requires that “at any time prior to dispensing” a prescription drug must bear “at a

minimum, the symbol ‘Rx only.’ ” FDA has rendered § 353(b)(2) meaningless by interpreting its

exemption from the “adequate directions” requirement to apply only where there is “adequate

information” for use. The Government defends FDA’s evisceration of § 353(b)(2) by relying on

United States v. Evers, 643 F.2d 1043, 1051 (5th Cir. 1981), which affirmed FDA’s interpretation that

the ordinary “adequate directions” requirement applies at all times before a prescription drug’s

“dispensing.” Resp. Br. 30. But Evers is wrong. The ordinary “adequate directions” requirement in

§ 352(f)(1) cannot apply at all times before dispensing because § 353(b)(4)’s more specific provision

for prescription drugs applies “at any time prior to dispens[ing].” FDA’s regulations are also

inconsistent with its asserted rationale: The regulations do dictate when a drug’s labeling must bear

adequate directions; they simultaneously provide that a prescription drug’s labeling can never bear

“adequate directions” for use, 21 C.F.R. § 201.5(a), but that they must always bear “adequate

information” for use, 21 C.F.R. § 201.100(c)(1). Even in light of FDA’s strange view of § 353(b)(2),

this is unreasonable, and Allergan is entitled to a declaration in its favor on Count IV.

D. FDA’s Per Se Ban on Off-Label Advertisement Is Not a Valid Interpretation of 21
U.S.C. § 352(n)

Allergan is also entitled to a declaration in its favor on Count III. The Act generally permits

prescription-drug advertisements, provided only that they include the drug’s name, formula, and “such

other information in brief summary relating to side effects, contraindications, and effectiveness” as the

Secretary shall require. § 352(n). The language and structure make clear that Congress intended FDA

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 49 of 56

 41

to add information to advertisements, not to ban them across the board. The Act confirms that

Congress intended not to censor advertisements by stating that “except in extraordinary circumstances,

no regulation . . . shall require prior approval by the Secretary of the content of any advertisement.” Id.

FDA has nonetheless chosen the route of censorship, completely prohibiting all forms of off-label

advertisement, even where the advertised use is medically accepted and the advertisement is truthful

and directed at physicians rather than consumers. 21 C.F.R. § 202.1(e)(4)(i)(a).

The Government defends FDA’s choice to censor as consistent with Congress’s choice to

disclose. The Government correctly points out that information about an off-label use’s effectiveness

“relat[es] to . . . effectiveness,” but the Government incorrectly concludes that FDA is therefore “free

. . . to limit advertisements to claims of effectiveness” that are supported by FDA approval. Resp. Br.

24–25. Section 352(n) does not grant FDA authority “to limit advertisements” that make truthful

statements of which the agency disapproves; § 352(n) instead sets forth certain information that all

advertisements must “includ[e].” § 352(n). The Act would support the disclosure requirement

Allergan has suggested, but it does not support FDA’s suppression. Furthermore, by permanently

withholding approval of advertisements with content that relates to an off-label use, FDA’s per se ban

on off-label advertisement makes a mockery of the Act’s command that the Secretary may not “require

prior approval . . . of the content of [an] advertisement.”

E. FDA’s “Labeling,” “Intended Use,” and Off-Label Advertisement Regulations All
Fail For Lack of Clear Statutory Support

As set forth above, FDA’s definition of “labeling” is contrary to § 321(m)’s text, context,

history, and caselaw; FDA’s definition of “intended use” irrationally reads § 352(f)(1) to place

manufacturers in a Kafkaesque bind; and FDA’s blanket ban on off-label advertisement is contrary to

§ 352(n)’s disclosure regime. At a minimum, however, these FDA regulations are unsupported by a

clear statement of congressional support. Congress generally does not “hide elephants in mouseholes,”

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 50 of 56

 42

Whitman, 531 U.S. at 468, and this is even more true when the hidden elephant would trample First

Amendment rights, Int’l Union, 938 F.2d at 1317.

Although the Government defends FDA’s regulations on the merits, it does not try to reconcile

them with these bedrock principles. This failure is particularly glaring as to FDA’s definition of

“labeling,” because Founding Church of Scientology v. United States, 409 F.2d 1146 (D.C. Cir. 1969),

establishes that constitutional doubt precludes a court from reading “accompanying” as broadly as

FDA has done in 21 C.F.R.§ 202.1(l)(2). The Government does not even mention Scientology — or

the canon of constitutional doubt — at any point in its brief. The fact is that it has no meaningful

response: FDA’s regulations suppress virtually all off-label speech even though less-restrictive means

would materially advance the Government’s interests. They are thus likely (if not certainly)

unconstitutional. Yet the least that can be said is that Congress has not clearly stated that it “intended

to test [these] constitutional waters.” Int’l Union, 938 F.2d at 1317. FDA’s restrictive regulations are

therefore invalid, and Allergan is entitled to summary judgment on Counts I through VII.

V. 21 U.S.C. § 332(A) DOES NOT AUTHORIZE MONETARY RELIEF

In Count VIII, Allergan seeks a declaration that 21 U.S.C. § 332(a) does not authorize an

award of retrospective monetary relief. Compl. ¶¶ 158–64. Section § 332(a) provides that district

courts have jurisdiction “to restrain violations” of the Act. Meghrig v. KFC Western, Inc., 516 U.S.

479 (1996), and United States v. Philip Morris USA, Inc., 396 F.3d 1190 (D.C. Cir. 2005), hold that

nearly identical statutory language, in similar statutory contexts, does not make disgorgement

available. Meghrig and Phillip Morris control here and entitle Allergan to summary judgment on

Count VIII.

A. Allergan’s Disgorgement Challenge is Ripe

The Government argues that Count VIII is unripe because it is “speculative” whether the

Government would pursue Allergan and seek disgorgement rather than other remedies. Resp. Br. 42.

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 51 of 56

 43

Once again, the Government misperceives the ripeness standard. As set forth supra at 4–6, Allergan’s

action is ripe because Allergan would engage in protected speech but for FDA regulations prohibiting

that speech, and Allergan has far more than the requisite “conventional background expectation that

the government will enforce the law.” Act Now, 2009 WL 4795211, *2. Allergan’s fear that the

Government will seek disgorgement is amply supported by the Government’s demands for

disgorgement in numerous FDA enforcement actions. See United States v. RX Depot, Inc., 438 F.3d

1052 (10th Cir. 2006); United States v. Lane Labs-USA, Inc., 427 F.3d 219, 223 (3d Cir. 2005); United

States v. Universal Mgmt. Servs., Inc., 191 F.3d 750, 761 (6th Cir. 1999). The Government has also

demanded disgorgement in off-label speech prosecutions. See Complaint for Permanent Injunction

at 13, United States v. Eli Lilly & Co., No. 05-01884 (S.D. Ind. 2005); DOJ Press Release, Bristol-

Myers Squibb to Pay More Than $515 Million (Sept. 28, 2007) .16 The Government’s demands for

disgorgement significantly exacerbate Allergan’s First Amendment chill by increasing the financial

penalties that Allergan faces for speaking. Limiting Allergan’s possible liability would in turn

ameliorate the chilling effect on Allergan’s expressive freedoms. Count VIII is therefore ripe.

B. Allergan’s Disgorgement Challenge is Meritorious

Section 332(a) grants jurisdiction to enter prospective injunctive relief, not retrospective

damages. In Philip Morris, the D.C. Circuit held that an unstated retrospective damages remedy

cannot be implied when Congress has provided “elaborate enforcement provisions” for remedying a

statutory violation and those express remedies do not include such retrospective relief. Philip Morris,

396 F.3d at 1199; see also Meghrig, 516 U.S. at 488 (“It is an elemental canon of statutory

construction that where a statute expressly provides a particular remedy or remedies, a court must be

chary of reading others into it.”). Applying these principles, Philip Morris held that the Racketeer

16 http://www.justice.gov/opa/pr/2007/September/07_civ_782.html

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 52 of 56

 44

Influenced & Corrupt Organizations Act, 18 U.S.C. § 1964(a) — which among other express remedies

grants a power “to restrain” — does not implicitly authorize retrospective damages. As the Court put

it, courts should not “twist the language to create a new remedy not contemplated by the statute.” 396

F.3d at 1201.

So too here. Like RICO, the FDCA establishes “elaborate enforcement provisions” that do not

expressly include retrospective damages. Section § 332(a) grants courts the power “to restrain

violations” of the Act; § 333(a)(1) exposes “[a]ny person” who violates the Act to misdemeanor

charges; § 333(a)(2) makes repeat or fraudulent violations of the Act a felony offense; § 334

establishes a detailed regime for in rem forfeiture of unlawfully distributed drugs; and § 337(b)

empowers States, in certain circumstances, also to seek forfeiture under § 334. In light of these

detailed remedial provisions, the natural implication is that Congress did not expressly include

retrospective damages because Congress did not intend to make that remedy available. The statutory

context further confirms that “restrain[ts]” in § 332(a) refers to prospective injunctions or orders — and

not retrospective relief — by providing, in § 332(b), that “violation of an injunction or restraining

order issued under this section” is itself a violation of the Act. Section 332(a) thus does not authorize

retrospective relief.

The Government points to RX Depot, Lane Labs, and Universal Management, which have

reached the contrary conclusion. But this Court should follow Philip Morris — not RX Depot, Lane

Labs, or Universal Management. These three decisions applied the pre-Meghrig and pre-Philip Morris

rule that, where a statute grants general equitable jurisdiction, “all the inherent equitable powers” are

implied unless Congress expressly or by “a necessary and inescapable inference, restricts the court’s

jurisdiction.” Porter v. Warner Holding Co., 328 U.S. 395, 398 (1946). Although the Supreme Court

has applied this rule to hold that a statute granting power “to restrain violations” implicitly authorizes

disgorgement, Mitchell v. DeMario Jewelry, 361 U.S. 288 (1960), in Philip Morris the D.C. Circuit

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 53 of 56

 45

made clear that the statutory context may lead to the opposite implication — even when the language

of the statutory grant was nearly identical: Retrospective damages cannot be implied where, as here,

“Congress has laid out elaborate enforcement provisions” without providing for that relief. Philip

Morris, 396 F.3d at 1200.

The Government argues that this Court should follow Lane Labs and RX Depot in

distinguishing Philip Morris on the grounds that the grant of power in § 332(a) is wider than that in

RICO. This is unpersuasive. Section 332(a) grants the power “to restrain violations,” and § 332(b)

clarifies that this is a reference to “injunction[s] and restraining order[s].” RICO grants courts the

power “to prevent and restrain violations” by issuing “appropriate orders,” “including, but not limited

to” ordering divestment of an interest in a corrupt enterprise and “including but not limited to”

prohibiting a person from engaging in similar business in the future. 18 U.S.C. § 1964(a) (emphases

added). RICO thus grants more authority than § 332(a), not less. Philip Morris is therefore

controlling, and Allergan is entitled to summary judgment on Count VIII.

CONCLUSION

For the foregoing reasons, and those set forth in its earlier memorandum, Allergan respectfully

requests that the Court deny the Government’s motion to dismiss or for summary judgment, grant

Allergan’s cross-motion for summary judgment, and grant Allergan’s demand for declaratory and

permanent injunctive relief.

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 54 of 56

 46

Respectfully submitted,

/s/
Paul D. Clement (D.C. Bar No. 433215)
Zachary D. Tripp (D.C. Bar No. 988134)
Matthew Lash (D.C. Bar No. 976022)
KING & SPALDING LLP
1700 Pennsylvania Ave. NW
Washington, DC 20006
(202) 626-5540
Attorneys for Plaintiff Allergan, Inc.

January 15, 2010

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 55 of 56

CERTIFICATE OF SERVICE

I hereby certify that I have this day caused true and correct copies of the foregoing to be served

via ECF, mail, or personal service upon:

Gerald C. Kell
U.S. Department of Justice
1331 Pennsylvania Ave. NW
Suite 950 N
Washington, DC 20004-1710
(202) 514-1586

Richard A. Samp
Washington Legal Foundation
2009 Massachusetts Ave. NW
Washington, DC 20036
(202) 588-0302

Gregory A. Beck
Allison Marcy Zieve
Public Citizen Litigation Group
1600 20th Street NW
Washington, DC 20009
(202) 588-7713

This 15th day of January, 2010.

/s/
Zachary D. Tripp

Case 1:09-cv-01879-JDB Document 28-1 Filed 01/15/10 Page 56 of 56

1

UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF COLUMBIA

ALLERGAN, INC.,

 Plaintiff,

 v.

UNITED STATES, et al.,

 Defendants.

Civil Action No. 09-1879 (JDB)

[PROPOSED] ORDER
DENYING MOTION TO DISMISS OR FOR SUMMARY JUDGMENT AND

GRANTING CROSS-MOTION FOR SUMMARY JUDGMENT

Upon consideration of Plaintiff Allergan’s Complaint, Allergan’s Motion for Preliminary

Injunction, Defendants’ Motion to Dismiss or for Summary Judgment, Allergan’s Cross-Motion

for Summary Judgment, the parties’ respective memoranda of law, the arguments of counsel, and

the whole record in this case,

It is hereby ORDERED that

1. Defendants’ Motion to Dismiss or for Summary Judgment is DENIED.

2. Plaintiff’s Cross-Motion for Summary Judgment is GRANTED.

It is also hereby DECLARED that:

1. 21 C.F.R. § 202.1(l)(2) is unconstitutional as applied to prohibit a manufacturer’s

truthful and non-misleading speech about off-label uses and is invalid because it conflicts with

and is an unreasonable interpretation of 21 U.S.C. § 321(m).

2. 21 U.S.C. § 352(a) does not prohibit a manufacturer’s truthful and non-misleading

speech about off-label uses.

Case 1:09-cv-01879-JDB Document 28-2 Filed 01/15/10 Page 1 of 3

2

3. 21 C.F.R. § 202.1(e)(4)(i)(a) is unconstitutional as applied to a manufacturer’s

truthful and non-misleading advertisements directed at physicians and is invalid because it

conflicts with and is an unreasonable interpretation of 21 U.S.C. § 352(n).

4. 21 C.F.R. §§ 201.100(c)(1) and 201.128 are unconstitutional as applied to a

manufacturer’s speech about off-label uses made outside of a drug’s “labeling,” as that term is

defined in 21 U.S.C. § 321(m), and these regulations are invalid because they conflict with and

are unreasonable interpretations of 21 U.S.C. § 352(f)(1).

5. 21 C.F.R. §§ 202.1(e)(4)(i)(a), 202.1(l)(2), 201.100, and 201.128 are

unconstitutional as applied to Allergan’s truthful, non-misleading speech about the use of

Botox® to treat adult upper-limb spasticity.

6. 21 C.F.R. §§ 202.1(e)(4)(i)(a), 202.1(l)(2), 201.100, and 201.128 are

unconstitutional as applied to Allergan’s planned truthful, non-misleading speech regarding off-

label uses of Botox® that are recognized in medical compendia and the Government’s

reimbursement decisions.

7. 21 C.F.R. §§ 202.1(e)(4)(i)(a), 202.1(l)(2), 201.100, and 201.128 are

unconstitutional as applied to Allergan’s planned truthful, non-misleading speech regarding off-

label uses of Botox® about which the FDA has required Allergan to speak.

8. 21 U.S.C. § 332(a) does not authorize monetary relief for a violation of the

“misbranding” or “new drug” provisions of 21 U.S.C. § 331.

It is also hereby ORDERED that the named defendants, the United States, the United

States Food & Drug Administration, Dr. Margaret Hamburg, Commissioner of the United States

Food & Drug Administration, and Kathleen Sebelius, Secretary of the United States Department

of Health & Human Services, along with the named defendants’ officers, agents, servants,

Case 1:09-cv-01879-JDB Document 28-2 Filed 01/15/10 Page 2 of 3

3

employees, and attorneys, or any other persons who are in active concert or participation with

them, or having actual or implicit knowledge of this Order by personal service or otherwise, are

hereby preliminarily enjoined from enforcing 21 U.S.C. §§ 331(a), 331(d), 352(a), 352(f)(1),

352(n), 355(a), 321(m), and 21 C.F.R. §§ 201.100, 201.128, 202.1(e)(4)(i)(a), 202.1(l)(2),

against Allergan in any way that is inconsistent with the above declaration.

9. It is further ORDERED that the named defendants, the United States, the United

States Food & Drug Administration, Dr. Margaret Hamburg, Commissioner of the United States

Food & Drug Administration; and Kathleen Sebelius, Secretary of the United States Department

of Health & Human Services, along with the named defendants’ officers, agents, servants,

employees, and attorneys, or any other persons who are in active concert or participation with

them, or having actual or implicit knowledge of this Order by personal service or otherwise, shall

not take any other action inconsistent with this Court’s Order

SO ORDERED.

/s/
Hon. John D. Bates
United States District Court Judge

January __, 2010

Case 1:09-cv-01879-JDB Document 28-2 Filed 01/15/10 Page 3 of 3

UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF COLUMBIA

ALLERGAN, INC.,

 Plaintiff,

 v.

UNITED STATES, et al.,

 Defendants.

Civil Action No. 09-1879 (JDB)

PLAINTIFF’S LOCAL RULE 7(H) STATEMENT

Pursuant to Local Rule 7(h), Plaintiff Allergan, Inc. states that it does not dispute any of

the facts set forth in the Defendants’ Rule 7(h) Statement of Material Facts. To support its

Cross-Motion for Summary Judgment, Allergan further submits that there is no genuine issue as

to the facts set forth in the sworn declarations of Dr. Sef Kurstjens and Beta Bowen. See Motion

for Preliminary Injunction Ex. A, Ex. B.

Respectfully submitted,

/s/
Paul D. Clement (D.C. Bar No. 433215)
Zachary D. Tripp (D.C. Bar No. 988134)
Matthew Lash (D.C. Bar No. 976022)
KING & SPALDING LLP
1700 Pennsylvania Ave. NW
Washington, DC 20006
(202) 626-5540
Attorneys for Plaintiff Allergan, Inc.

January 15, 2010

Case 1:09-cv-01879-JDB Document 28-3 Filed 01/15/10 Page 1 of 1

