

Reduce Compliance Risk Using a Portfolio Approach to Training

Erica Powers | Sage Therapeutics

Punkaj Amin | Smith & Nephew

Ed Sleeper | Celgene Corporation

Dan O'Connor | PharmaCertify™/NXLevel Solutions

SPONSORED BY

THE
PHARMACEUTICAL
COMPLIANCE
FORUM

20th Annual Pharmaceutical and Medical Device Compliance Congress
November 7, 2019

What is the purpose of Compliance Training?

SPONSORED BY

20th Annual Pharmaceutical and Medical Device Compliance Congress
November 7, 2019

**Desirable
Behaviors**

**Undesirable
Behaviors**

SPONSORED BY

20th Annual Pharmaceutical and Medical Device Compliance Congress

November 7, 2019

**What are some of the
behaviors you are
looking to influence?**

SPONSORED BY

THE
PHARMACEUTICAL
COMPLIANCE
FORUM

20th Annual Pharmaceutical and Medical Device Compliance Congress

November 7, 2019

Agenda

1

Theory

2

“Portfolio Approach”

3

**Implementing
& Measuring**

SPONSORED BY

20th Annual Pharmaceutical and Medical Device Compliance Congress

November 7, 2019

SPONSORED BY

20th Annual Pharmaceutical and Medical Device Compliance Congress

November 7, 2019

SPONSORED BY

THE
PHARMACEUTICAL
COMPLIANCE
FORUM

20th Annual Pharmaceutical and Medical Device Compliance Congress

November 7, 2019

Agenda

1

Theory

2

“Portfolio Approach”

3

**Implementing
& Measuring**

SPONSORED BY

THE
PHARMACEUTICAL
COMPLIANCE
FORUM

20th Annual Pharmaceutical and Medical Device Compliance Congress

November 7, 2019

What enables behavior? Fogg Behavior Model

© 2007 B.J. Fogg

Fogg Behavior Model

© 2007 B.J. Fogg

SPONSORED BY

THE
PHARMACEUTICAL
COMPLIANCE
FORUM

20th Annual Pharmaceutical and Medical Device Compliance Congress

November 7, 2019

How do you increase **ABILITY?**

- Training
- Reference tools
- Simplification

SPONSORED BY

20th Annual Pharmaceutical and Medical Device Compliance Congress
November 7, 2019

What **training modalities** does your company employ?

SPONSORED BY

THE
PHARMACEUTICAL
COMPLIANCE
FORUM

20th Annual Pharmaceutical and Medical Device Compliance Congress

November 7, 2019

TRAINING Modalities

- Foundational eLearning
- Reinforcement eLearning (microlearning)
- Live (in-person or virtual)
- Read & Sign
- Online reference
- App
- Quick reference materials
- Coaching and feedback

SPONSORED BY

20th Annual Pharmaceutical and Medical Device Compliance Congress

November 7, 2019

MOTIVATION Factors

- Pleasure/pain
- Hope
- Fear
- Social acceptance
- Social rejection

SPONSORED BY

THE
PHARMACEUTICAL
COMPLIANCE
FORUM

20th Annual Pharmaceutical and Medical Device Compliance Congress

November 7, 2019

What **motivators** in your company help drive compliant behaviors?

SPONSORED BY

THE
PHARMACEUTICAL
COMPLIANCE
FORUM

20th Annual Pharmaceutical and Medical Device Compliance Congress

November 7, 2019

Types of **PROMPTS**

- Contextual reminders, e.g. vis aids/sales materials
- Static prompts
 - Intranet banners
 - Posters
- Active prompts
 - Emails
 - Desk drops
 - Sales meetings

SPONSORED BY

20th Annual Pharmaceutical and Medical Device Compliance Congress
November 7, 2019

**What prompts do you employ
to trigger good behaviors?**

SPONSORED BY

20th Annual Pharmaceutical and Medical Device Compliance Congress

November 7, 2019

Activity: Applying the Fogg Behavior Model

- Working in small groups...
- 5 minutes...
- Choose a behavior that you would like to influence
- Brainstorm and develop approaches to address all three factors
- Be ready to discuss your thoughts

SPONSORED BY

20th Annual Pharmaceutical and Medical Device Compliance Congress
November 7, 2019

Agenda

1

Theory

2

“Portfolio Approach”

3

**Implementing
& Measuring**

SPONSORED BY

THE
PHARMACEUTICAL
COMPLIANCE
FORUM

20th Annual Pharmaceutical and Medical Device Compliance Congress

November 7, 2019

What is a **Portfolio Approach**?

SPONSORED BY

THE
PHARMACEUTICAL
COMPLIANCE
FORUM

20th Annual Pharmaceutical and Medical Device Compliance Congress

November 7, 2019

enate Non-Qualified Portfolio
graph shows an alternative division of your as

Designated Cash Res 3%

TD-High Grd Bonds 6%

Real Estate 19%

ional Stocks 14%

- Read & Sign
- eLearning
- Live Training
- Microlearning
- Performance Support
- Coaching

SPONSORED BY

20th Annual Pharmaceutical and Medical Device Compliance Congress
November 7, 2019

What does DOJ say about training??

- Risk-based
- Gap analysis
- Timely
- Periodic
- Tailored
- Real-world, including “coverage of incidents”
- Evaluated/measured
- Tested and remediated

SPONSORED BY

20th Annual Pharmaceutical and Medical Device Compliance Congress
November 7, 2019

How do you determine training priorities?

SPONSORED BY

20th Annual Pharmaceutical and Medical Device Compliance Congress
November 7, 2019

Factors for Determining Training Priorities

- Risk Levels
- Shifting regulatory environment
- Frequency of activity
- Complexity of activity
- Who are we training? (roles, experience, etc.)
- Compliance controls in place
- Budget and resourcing

SPONSORED BY

THE
PHARMACEUTICAL
COMPLIANCE
FORUM

20th Annual Pharmaceutical and Medical Device Compliance Congress

November 7, 2019

Risk and Training Modalities

RISK RATING	TRAINING MODALITIES						
	Read & Sign	Foundational eLearning	Live Training	Helpline/ Coaching	Reinforcement eLearning	Job Aids	Online Reference
CRITICAL	✓	✓	✓	✓	✓	✓	✓
HIGH	✓	✓	✓	✓	✓	✓	✓
MEDIUM	✓	✓				✓	✓
LOW	✓						✓

SPONSORED BY

20th Annual Pharmaceutical and Medical Device Compliance Congress
November 7, 2019

Example: Sales Position Risk

RESPONSIBILITIES

Develops business plan for assigned territory that is consistent with sales plans, strategies and objectives.

Conducts quality sales presentations to all targeted customers.

Understands and demonstrates targeting principles.

Leverages sample programs, literature and other items to ensure physician awareness of products.

Differentiates products from all competitors and responds to customer issues confidentially and appropriately.

SPONSORED BY

20th Annual Pharmaceutical and Medical Device Compliance Congress

November 7, 2019

Example: Sales Position Risk

RESPONSIBILITIES

Develops business plan for assigned territory that is consistent with sales plans, strategies and objectives.

Conducts quality sales presentations to all targeted customers.

Understands and demonstrates targeting principles.

Leverages sample programs, literature and other items to ensure physician awareness of products.

Differentiates products from all competitors and responds to customer issues confidentially and appropriately.

SPONSORED BY

20th Annual Pharmaceutical and Medical Device Compliance Congress

November 7, 2019

Example: Sales Position Risk

RESPONSIBILITIES

Develops business plan for assigned territory that is consistent with sales plans, strategies and objectives.

Conducts quality sales presentations to all targeted customers.

Understands and demonstrates targeting principles.

Leverages sample programs, literature and other items to ensure physician awareness of products.

Differentiates products from all competitors and responds to customer issues confidentially and appropriately.

SPONSORED BY

20th Annual Pharmaceutical and Medical Device Compliance Congress

November 7, 2019

SPONSORED BY

20th Annual Pharmaceutical and Medical Device Compliance Congress

November 7, 2019

SPONSORED BY

20th Annual Pharmaceutical and Medical Device Compliance Congress

November 7, 2019

HIGH

FREQUENCY

LOW

- Read & sign
- Coaching
- Foundational eLearning
- Online reference
- Helpline

- Read & Sign
- Coaching
- Job Aids
- Online reference
- Helpline

- Read & sign
- Foundational eLearning
- Job aids
- Online reference
- Live training
- Coaching

- Read & Sign
- Foundational eLearning
- Reinforcement eLearning
- Job Aids
- Online reference
- Live training
- Coaching

LOW

RISK

HIGH

The Knowledge Retention Challenge

Improving Knowledge Retention

**How are you increasing
knowledge retention in your
company?**

SPONSORED BY

THE
PHARMACEUTICAL
COMPLIANCE
FORUM

20th Annual Pharmaceutical and Medical Device Compliance Congress

November 7, 2019

Agenda

1

Theory

2

“Portfolio Approach”

3

**Implementing
& Measuring**

SPONSORED BY

20th Annual Pharmaceutical and Medical Device Compliance Congress

November 7, 2019

How you are implementing a **Portfolio** **Approach** in your company?

SPONSORED BY

THE
PHARMACEUTICAL
COMPLIANCE
FORUM

20th Annual Pharmaceutical and Medical Device Compliance Congress

November 7, 2019

How are you measuring effectiveness of your training?

SPONSORED BY

20th Annual Pharmaceutical and Medical Device Compliance Congress
November 7, 2019

The Kirkpatrick Model

SPONSORED BY

20th Annual Pharmaceutical and Medical Device Compliance Congress
November 7, 2019

The Kirkpatrick Model

SPONSORED BY

20th Annual Pharmaceutical and Medical Device Compliance Congress
November 7, 2019

**What are your
KEY TAKEAWAYS
from this session?**

SPONSORED BY

**20th Annual Pharmaceutical and Medical Device Compliance Congress
November 7, 2019**

Reduce Compliance Risk Using a Portfolio Approach to Training

Erica Powers | Sage Therapeutics

Punkaj Amin | Smith & Nephew

Ed Sleeper | Celgene Corporation

Dan O'Connor | PharmaCertify™/NXLevel Solutions

SPONSORED BY

THE
PHARMACEUTICAL
COMPLIANCE
FORUM

20th Annual Pharmaceutical and Medical Device Compliance Congress
November 7, 2019