

**Pharmaceutical Congress:
Responding to the
Guidance**

Spring 2003

OIG Pharma Guidance

- **Panel Members**

Implications of the **OIG** Guidance

- **Key Improvements**
- **Biggest Challenges**

OIG Pharma Guidance

- **Will it prompt reassessment of written Standards of Conduct?**

OIG Pharma Guidance

- **Effects on Compliance Training?**

OIG Pharma Guidance

- **Pharmacy Benefit Managers**
- **What changes to Companies compliance programs?**

OIG Pharma Guidance

- **Drug Samples**
- **Changes to the processes relating to the monitoring or tracking of samples?**

OIG Pharma Guidance

- **Data Integrity**
- **How will compliance programs evolve to address the OIG's concerns?**

OIG Pharma Guidance

- **Role of Compliance Officers**
- **Any Changes?**

OIG Pharma Guidance

- Audience Questions?

