

Effective Field Monitoring: Essentials to Consider When Building a Successful Field Monitoring Program

Pharma Compliance Congress Pre-Con II: Innovations in Risk Assessment, Auditing and Monitoring: October 21, 2015

Gary Mendelsohn, Assistant Corporate Compliance Director -
Astellas US LLC

Scot Steinheiser, Managing Partner - SCS Compliance Group LLC

NOTICE

For the purposes of this presentation I, Gary Mendelsohn, am acting as an independent expert and I am not speaking on behalf of or as a representative of Astellas. The views expressed in this presentation are those of the presenters and do not represent the position or opinions of Astellas.

Effective Field Monitoring Essentials: Agenda

- Overview
- Approach
- Types of monitoring typically done
- Interpersonal Dynamics
- Final Considerations

Effective Field Monitoring Essentials - Overview

Auditing vs. Monitoring – The Terms are not Synonymous

Auditing

- Retrospective
- Formal, Systematic
- Measuring adherence to process, efficacy of controls against standard (Policy, SOP)
- Statistically relevant sampling up to 100%

Monitoring

- Real Time
- Observational, risk-based, less structured
- Evaluating individual behaviors against standard (P&P training)
- Usually not statistically relevant

Effective Field Monitoring Essentials - Overview

Inspector or Partner – Define your Purpose

Inspection

- Measures adherence to policy
- Checklist of rules
 - Followed? Yes or no.
- Emphasis on punitive response to infractions
- Maintain separation and strict objectivity
- Builds a culture of obedience

Partnership

- Measures adherence to policy but also
 - Identifies gaps in awareness, knowledge, understanding and application of policy
 - Evaluates applicability of guidance to real situations
- Emphasis on root cause of infractions
- Establishes open lines of communication
- Builds a culture of Compliance

CIA's may require that you be more of an inspector than partner

Effective Field Monitoring Essentials - Approach

- Determine Scope and Resources Available
 - How broad is your plan: Annual or multi-year?
 - How many Products, People and Processes will you need to monitor?
 - How many compliance resources are available?
 - Internal (qualified field monitors on staff) vs. External (contracted)
 - Pro's and Con's of each

Effective Field Monitoring Essentials - Approach

- Proportional vs. Risk-based Plan
 - Proportional: % of total monitoring opportunities
 - Benefits: Higher chance of catching unexpected issues
 - Challenges: Higher resource requirements to get meaningful data
 - Risk-based: Identifying and targeting monitoring on higher risk areas
 - Benefits: Concentrates limited resources in a strategic manner
 - Challenges: May leave gaps and miss unanticipated issues
 - Hybrid:
 - Can you have the best of both worlds?

Effective Field Monitoring Essentials - Approach

- Evaluating Areas of Risk: Meaningful risk quantification
 - Asking the right questions
 - Weighting the responses
- What to assess – Products, People, Processes
 - Product (product attributes, marketplace activities, promotional strategies)
 - People (experience, longevity and maturity of customer-facing teams)
 - Processes (specific types of customer-facing interactions you have identified as being a target for monitoring)
- When to assess – Periodic, Event triggered
 - Periodic (annual, semi-annual)
 - Events (important changes to the status quo)

Effective Field Monitoring Essentials - Approach

- Developing a Plan
 - Be realistic!
 - Provide adequate justification
 - Apportion monitoring events based on priority/risk
 - Distribution across products, field teams, event types, geographies, etc.
 - Things to consider
 - Universe of potential monitoring opportunities available to pick from
 - When, where monitoring events may be concentrated
 - Potential for changes during the plan period

Effective Field Monitoring Essentials - Approach

- Working the Plan – Identifying and Scheduling
 - Identifying the right opportunities
 - What are your sources for identifying monitoring opportunities?
 - Are they comprehensive, informative, accurate and up to date?
 - Is there a monitoring event opportunity that matches your plan (i.e. right product, right event type, right location, right team, etc.)?
 - Do you have a field monitor available to attend the event you have identified?
 - Can you combine multiple events in one trip for efficiency?
 - Scheduling the monitoring event
 - Advanced notice or not? Pro/Con of each...
 - Who needs to know and in what sequence?
 - Have you allowed for some last minute event cancellations?

Effective Field Monitoring Essentials - Approach

- Working the Plan - Conducting Field Monitoring Events
 - Before
 - Gather essential documents, coordinate logistics, set appropriate expectations
 - During
 - Knowing what to look for, how to evaluate and how to respond
 - Identify infractions but also what was done correctly and well
 - After
 - Accurate documentation of observations, appropriate dissemination of findings and prompt follow-up on necessary corrective action

Effective Field Monitoring Essentials - Approach

- Monitoring Observations
- What you are looking for: Adherence to policies and procedures, of course, but also...
 - Gaps in awareness, knowledge, understanding and/or correct application of policies and procedures
 - Individual's comfort level with doing things the right way
 - Situations which P&P does not adequately address
- Observed/Identified Violations of Policy
 - Random vs. for cause violations
 - Should you step in to prevent an imminent violation?
 - What do you do with potential/actual violations identified in discussions but not observation?

Effective Field Monitoring Essentials - Approach

- Documentation of Monitoring Observations
 - Monitor checklist against existing policies or guidelines
 - Yes/no questions, True/false statements
 - Open-ended questions
 - Free text descriptions of events, observations, coaching, etc.
 - Remember: Be factual, be clear, be relevant
- Document both observations and responses
 - Your response to the representatives words/actions (interceding or coaching)
 - Company Representative's response to your stated observations (acknowledgement, surprise, disagreement)

Effective Field Monitoring Essentials - Types of Activities to Monitor

Field Ride-Alongs

- Joining the representative on routine interactions with assigned HCPs and HCOs
- Sales Representative Ride-along
 - What are some key areas of focus?
- Managed Care Representative Ride-along
 - What are some unique aspects of this role?
- Medical Affairs Representative Ride-along
 - Including if there are any appropriate joint medical/commercial interactions (internal and external-facing)

Effective Field Monitoring Essentials - Types of Activities to Monitor

Speaker Programs

- The Company Representative(s)
- The Speaker(s)
- The Presentation/Discussion
- The Attendees
- The Venue

Effective Field Monitoring Essentials - Types of Activities to Monitor

Advisory Boards

•Some factors to consider:

- Commercial or Medical focus
- Legitimate need established
- Appropriate services contractually defined, agreed to and provided
- Fee-for-service appropriately valued
- Modest and business-focused venue selected
- Transfers of value accurately tracked
- Most of the time spent actually working
- The majority of time dedicated to acquiring feedback
- Appropriate feedback being sought
- Feedback adequately captured
- Work product put to meaningful use

Many of these requirements of a compliant ad board could be confirmed by a live monitor

Effective Field Monitoring Essentials - Types of Activities to Monitor

Medical Congresses

- Staffed exhibits on the commercial floor
 - (Commercial, Scientific, International, etc.)
- Company-controlled events/presentations
 - Receptions, Promotional presentations, Executive-level meetings, etc.
- Sponsorship Benefits
 - Advertising, signage, acknowledgments, displays, etc.
- Company Representative attendance at educational sessions
 - Avoiding any involvement or interference with CME

Effective Field Monitoring Essentials - Types of Activities to Monitor

Other Potential Areas for Monitoring

- Medical Affairs and R&D activities
 - Investigator meetings
 - Publications/presentations
 - Grant supported medical education
- Government Affairs activities
- Patient Advocacy activities
- Cross-border and Non-US based activities

Effective Field Monitoring Essentials - Interpersonal Dynamics

- Considerations for the knowledge base of your field monitor
 - Broad experience in various positions within the industry
 - Ability to quickly absorb and retain complex information
 - Excellent observational, listening and questioning skills
 - Detail oriented, with good situational awareness
 - Demonstrated precision in written and verbal communication
 - Highly principled, self-confident, able to maintain objectivity
 - Calming demeanor, skilled at de-escalating stressful interactions

Effective Field Monitoring Essentials - Interpersonal Dynamics

- Leadership of respective teams to be monitored
 - What is their perspective?
 - How do you gain alignment and buy-in?
- First-line Manager of individuals to be monitored
 - What is their perspective?
 - What is their level of involvement and participation?
- At the “to be monitored” employee level
 - What is their perspective?
 - How do you communicate to maximize benefit and minimize apprehension?

Effective Field Monitoring Essentials - Final Considerations

- Never underestimate how labor-intensive proper field monitoring can be
 - Manage the scope of your program
 - Be realistic about what can be done with existing resources
 - Consider a multi-year plan
- Act upon observations
 - If you implement a field monitoring plan, make sure you have the resources to follow-up appropriately on the findings
- Assume there will be some push back along the way
 - It is never a convenient time for you to monitor an event
 - Be gracious in your communication but be careful to never ask permission to conduct monitoring

Effective Field Monitoring Essentials

Questions??