

CDC Centers, Institutes, and Offices (CIOs)

CDC's Centers, Institutes and Offices (CIOs) allow the agency to be more responsive and effective when dealing with public health concerns. Each group implements CDC's response in their areas of expertise, while also providing intra-agency support and resource-sharing for cross-cutting issues and specific health threats. The CIOs are:

The Office of Infectious Diseases leads, promotes, and facilitates science, programs, and policies to reduce the burden of infectious diseases. It is comprised of the following:

- National Center for Emerging and Zoonotic Infectious Diseases (NCEZID)
- National Center for HIV/AIDS, Viral Hepatitis, STD, and TB Prevention (NCHHSTP)
- National Center for Immunization and Respiratory Diseases (NCIRD)

The National Institute for Occupational Safety and Health (NIOSH) provides leadership to prevent workplace injuries and illness by conducting scientific research, developing guidance and recommendations, sharing information, and responding to requests for workplace health hazard evaluations.

The Office of Noncommunicable Diseases, Injury, and Environmental Health works to reduce the health burden of noncommunicable diseases, injuries, disabilities, and environmental health hazards. It is comprised of the following:

- National Center on Birth Defects and Developmental Disabilities (NCBDDD)
- National Center for Chronic Disease Prevention and Health Promotion (NCCDPHP)
- National Center for Environmental Health (NCEH)
- Agency for Toxic Substances and Disease Registry (ATSDR)
- National Center for Injury Prevention and Control (NCIPC)

The Office of Surveillance, Epidemiology, and Laboratory Services provide scientific service, expertise, skills, and tools in support of CDC's national efforts to promote health; prevent disease, injury and disability; and prepare for emerging health threats. It is comprised of the following:

- Epidemiology and Analysis Program Office (EAPO)
- Laboratory Science, Policy, and Practice Program Office (LSPPPO)
- National Center for Health Statistics (NCHS)
- Public Health Informatics and Technology Program Office (PHITPO)
- Public Health Surveillance Program Office (PHSPO)
- Scientific Education and Professional Development Program Office (SEPDPO),

Office for State, Tribal, Local and Territorial Support (OSTLTS) supports state, tribal, local, and territorial health partners in improving the public health system and to improve public health on all levels.

Office of Public Health Preparedness and Response (OPHPR) provides strategic direction, support, and coordination for preparedness and response efforts across CDC and with international, national, state, local, tribal, and territorial public health partners. OPHPR maintains CDC's Strategic National Stockpile of medicines and medical materiel for use in a public health emergency and also provides funding and technical assistance to states.

Office of the Director (OD) coordinates program, science, policy and communication across CDC, focuses on eliminating health disparities, supports financial management and procurement and grants management across CDC, and guides agency priorities. It is comprised of the following:

The Center for Global Health (CGH) works with partners to prevent and control infectious and chronic diseases; respond to international disasters; and build sustainable global public health capacity by training epidemiologists, laboratory scientists, and public health managers.

ORGANIZATIONAL CHART

OFFICE OF THE DIRECTOR

Director
Thomas R. Frieden, MD, MPH

Principal Deputy Director
Ileana Arias, PhD

Chief Operating Officer
Sherri A. Berger, MSPH

Chief of Staff
Carmen Villar, MSW

Office of Equal Employment Opportunity
Reginald R. Mebane, MS

Office of Minority Health and Health Equity
Leandris Liburd, PhD, MPH, MA

Associate Director for Science
Harold W. Jaffe, MD, MA

Associate Director for Communication
Katherine Lyon Daniel, PhD

Associate Director for Policy
John Auerbach, MBA

CDC Washington Director
Karyn Richman, MPA**

Office for State, Tribal, Local, and Territorial Support

Deputy Director
Judith A. Monroe, MD, FAAFP

Office of Public Health Preparedness and Response
Stephen C. Redd, MD (RADM, USPHS)

National Institute for Occupational Safety and Health
John Howard, MD, MPH, JD, LLM

Center for Global Health
Tom Kenyon, MD, MPH

Office of Public Health Scientific Services

Deputy Director
Chesley Richards, MD, MPH, FACP

Center for Surveillance, Epidemiology, and Laboratory Services
Michael F. Iademarco, MD, MPH (CAPT, USPHS)

National Center for Health Statistics
Charles J. Rothwell, MBA, MS

Office of Noncommunicable Diseases, Injury, and Environmental Health

Deputy Director
Robin Ikeda, MD, MPH (RADM, USPHS)

National Center for Birth Defects and Developmental Disabilities
Coleen A. Boyle, PhD, MS hyg

National Center for Chronic Disease Prevention and Health Promotion
Ursula Bauer, PhD, MPH

National Center for Environmental Health/ Agency for Toxic Substances and Disease Registry*
Patrick Breysse, PhD, CIH

National Center for Injury Prevention and Control
Debra Houry, MD, MPH

Office of Infectious Diseases

Deputy Director
Rima Khabbaz, MD

National Center for Immunization and Respiratory Diseases
Anne Schuchat, MD (RADM, USPHS)

National Center for Emerging and Zoonotic Infectious Diseases
Beth P. Bell, MD, MPH

National Center for HIV, Viral Hepatitis, STD, and TB Prevention
Jonathan Mermin, MD, MPH

* ATSDR is an OPDIV within DHHS but is managed by a common director's office.

** Acting