

Acting on Our Values

Building an Ethics & Compliance Program

Presented by ■ Steve Vincze
TAP Ethics & Compliance Officer

Food For Thought

“Wisdom comes only through suffering.”

Aeschylus,, Agamemnon, 458 B.C.

Acting on Our Values

More Food For Thought

“There are only two forces that unite men – fear and interest.”

Napoleon Bonaparte

Acting on Our Values

Partnership Principles Produce Positive Results

E&C Team

Acting on Our Values

Remember Who Your Audiences Are

- Internal
 - Board
 - Executive Management
 - Functional Areas
 - Senior Management
 - Mid-Level Management
 - Employees
 - Stakeholders

Acting on Our Values

Remember Who Your Audiences Are

- External
 - Government
 - HHS
 - **OIG**
 - **FDA**
 - DOJ
 - Congress
 - Media
 - Public

Acting on Our Values

Acting on Our Values

CREDIBILITY
Is The Key To Effectiveness!

TAP's CIA

- Signed on Sept. 28, 2001
- 7-year Duration
- Requires:
 - ✓ Compliance Program Review by IRO
 - ✓ Average Sale Price (ASP) Reports (Attachment A)
 - ✓ Review of ASP and Best Price by IRO (Attachment B)
 - ✓ Sales & Marketing Systems & Documentation Review by IRO (Attachment C)

Acting on Our Values

Apply the “KISS” Rule & Stay Focused

Review the Basics

- ✓ **What** Is an Ethics & Compliance Program?
- ✓ **Why** We Need an Ethics & Compliance Program
- ✓ **How** an Ethics & Compliance Program Can Improve Our Organization

Acting on Our Values

What Is an Ethics & Compliance Program?

The Process of Ethics & Compliance

An ethics & compliance program is a centralized **process** to detect, correct and prevent illegal or improper conduct* **AND** to promote honest, ethical behavior in the day-to-day operations of an organization.

* U.S. Sentencing Commission

Acting on Our Values

U. S. Sentencing Commission Guidelines for “Effective” Compliance

- (1) Establish Compliance Standards & Policies
- (2) Assign Senior Management Oversight
- (3) Use “Due Care” When Assigning Responsibility To An Employee (i.e., screen employees for past offenses)
- (4) Conduct Effective Training & Communications
- (5) Establish Reporting & Monitoring Mechanisms
- (6) Enforce Standards & Discipline Violators
- (7) Respond to Violations to Prevent Future Offenses

Acting on Our Values

Basic Steps to Implement an Ethics & Compliance Program -- “ADIM”

- (1) Assess Compliance Risks
- (2) Develop Basic Elements
- (3) Implement Program
- (4) Measure Effectiveness

Acting on Our Values

TAP's Ethics & Compliance Program:

E&C Team

“Acting on Our Values”

- Compliance Program in place for a number of years with improvements/enhancements added over time
- E.g., Compliance Officer, Compliance Committee, Hotline, Code Training
- Incorporates *“The Spirit of TAP”* and *“Connected to Care”*

Acting on Our Values

Scope of Our Ethics & Compliance Program

- Scope: Holistic, *NOT limited* to Sales & Marketing issues only.
 - Should implement the results of a “head-to-toe corporate physical”

Acting on Our Values

Core Benefits

- ***Liability Protection***
- ***Quality Enhancement***
- ***Public/Patient Trust***
- ***Competitive Advantage***

Acting on Our Values

The Human Element of Effective Ethics & Compliance

Requires:

- Senior Leadership
- Open Communications
- Teamwork

Acting on Our Values

Organizing an Ethics & Compliance Program

E&C Team

■ Starts at the TOP:

- Board of Directors
- President
- Management
- Employees

■ Leadership By Example:

- Walk-the-walk
- Vigorous, visible & vocal
- **THE #1 KEY TO SUCCESS**

Acting on Our Values

Role of Ethics & Compliance Officer

- Focal point for Ethics & Compliance Program
- Establishes accountability, credibility and structure
- Independent, well-respected senior manager who reports to the President and has direct access to the Board of Directors
- Oversees design, implementation of compliance standards, training, auditing/monitoring, reporting and corrective action
- Coordinates closely with other functional areas in the organization, e.g., Legal, HR, Quality Assurance, Sales & Marketing, R&D, Finance, etc..

Acting on Our Values

Role of Legal Counsel

- Advise on pharmaceutical legal and corporate governance issues
- Review compliance risk areas
- Review compliance implementation
- Retain credible consulting advice, as needed
- Participate on Compliance Committee

Acting on Our Values

Role of Senior Management

- Vigorous, Visible & Vocal Support
“Leadership by Example”
- Define ethics & compliance as --
“How we do business!”
- Create a *“Culture of Ethics & Compliance”*
without fear of retaliation

Acting on Our Values

Code of Conduct, Policies & Procedures

- Establish Standards, Policies & Procedures:

- “Central Component”
- “...focus first on risk areas most likely to arise...”
 - e.g., Sales, Marketing, FDA, etc...
- Review and amend Code of Business Conduct and Operational Guidelines as needed
- Code functions “Like a constitution...”

Acting on Our Values

Ethics & Compliance Training:

Acting on Our Values

Ethics & Compliance Training

■ Conduct Training & Education:

“...important part of any compliance program...”

■ Ethics & Compliance Training

■ Two Goals:

- ✓ all employees receive training on how to perform job in compliance with stds & reg's.
- ✓ each employee will understand that compliance is a condition of employment

■ “...at least annual(ly)”

Acting on Our Values

Ethics & Compliance Training

■ Two Types of Training:

■ **General** (“Basic”):

“Acting on Our Values”

- Introduction to Ethics & Compliance Program Framework
 - Code of Business Conduct
 - Operational Guidelines
 - Control Documents
 - Reporting Mechanisms

- All employees annually

■ **Targeted Technical**, e.g.,

- Sales & Marketing
- R&D, Q/A, etc.
- Select employees regularly

■ Need Both

Acting on Our Values

- Disciplinary Action should be:
 - ***Taken*** when violations substantiated
 - ***Proportional*** to offense
 - ***Consistent*** with policies
 - ***Documented***
- Lack of appropriate disciplinary action can destroy the credibility and effectiveness of an ethics & compliance program.

INVESTIGATE

ENFORCE

Acting on Our Values

Measuring Ethics & Compliance Effectiveness

- “An on-going evaluation process is critical to a successful compliance program.”
 - OIG Compliance
Guidances

Acting on Our Values

Measuring Ethics & Compliance Effectiveness

■ “An effective compliance program should also incorporate ***periodic (at a minimum, annual) reviews*** of whether the program’s compliance elements have been satisfied...” -- **OIG**
Guidances

- Dissemination of Program’s Standards
- Training
- Ongoing education
- Disciplinary actions
- Others (Employee survey, etc.)

Acting on Our Values

Measuring Ethics & Compliance Program Effectiveness

E&C Team

■ Employee Survey:

- Focus on Understanding and Awareness of Compliance Program elements.
- Take benchmark early in process
- Take follow-up 12-18 months later.
- Should show a difference -- evidence of impact and measurable change -- i.e., effectiveness

Acting on Our Values

Acting on Our Values

**How Ethics & Compliance
Can Improve Our Organization**

Good Compliance Is Good Business!

Acting on Our Values

CREDIBILITY
Is The Key To Effectiveness!

Knowledge = Credibility

- ✓ Know Your Organization
- ✓ Know the Meaning of "Effective" Compliance
 - Legal Standard --
 "due diligent steps"
 - Technical Issues
 - Government Expectations
 - Operational Benefits

Acting on Our Values

Positive Communications

- Define Ethics & Compliance *Positively* as “a way of doing business that *adds value.*”

✓ **Ethics & Compliance =
*Precision + Accuracy =***

- Better Information/Documentation
- Better Decision-Making
- Higher Quality/More Efficient Operations
- More Competitive Position
- Lower Risk of Violations

Acting on Our Values

Positive Communications

- Counters **Negative** Perceptions that Ethics & Compliance =
 - Added Costs
 - Administrative Burdens
 - Imposed Rules and Regulations
 - Negative Impact on Business
 - “A pain in the ...”

Acting on Our Values

Effective Ethics & Compliance Results

Increases:

- Precision and Accuracy of Documentation
- Quality of Decision Making and Operational Efficiency
- Employee Competence, Morale, Loyalty and Productivity
- Customer/Public Trust Satisfaction & Security

Reduces:

- Inaccuracies Leading to Mistakes or Poor Decisions
- Risk of Government Investigations
- Risk of Whistleblower or Other Suits
- Employee/Customer Dissatisfaction & Turnover

\$\$ Revenue/QUALITY \$\$

\$\$ Costs/FINES \$\$

Acting on Our Values

What's Ahead?

- Empirical Measurement Using Technology
- Accountability
- More, more, more....

Acting on Our Values

What's Ahead?

- A Theme of Partnership and Common Purpose Between Public & Private Sectors

Acting on Our Values

Acting on Our Values

Food For Thought

“With regard to excellence, it is not enough to know, but we must try to have and use it.”

Aristotle, *Nichomachean Ethics*, circa 340 B.C.

Acting on Our Values

Acting on Our Values

Have Fun!

Thank You!

Contact Information

Steve Vincze

Ethics & Compliance Officer

**TAP Pharmaceutical Products
Inc.**

675 North Field Drive

Lake Forest, IL 36106

Tel. (847) 582-6301

Fax. (847) 582-5006

e-mail: steve.vincze@tap.com

Acting on Our Values

