

Advanced Compliance Strategies

Taking the Existing Compliance Program to Another Level

Gary F. Giampetruzzi
Pfizer Corporate Compliance

November 14, 2003
Washington, D.C.

Pfizer Corporate
Compliance

Seven Standard Elements of the Effective Compliance Program

- **Written standards and procedures**
- **Responsibility for Oversight of Compliance**
- **Effective Communications and Training**
- **Auditing / Monitoring and Employee Reporting Systems**
- Undertake Reasonable Steps to Respond Appropriately
- Employ Appropriate Disciplinary Mechanisms
- Exercise Due Care in the Delegation of Discretionary Authority

Rules and Standards – Advanced Approaches

COMPANY A (before)

- Code of Conduct
 - Been around for years
 - Written by lawyers, for lawyers
- Some Level of Distribution / Certification
 - Most generally receive it
 - Some, but not all make certification
- Some Level of Promotion
 - Some, but not all know about it
- No Other Avenues of Colleague Access

COMPANY A (advanced)

- Enhanced Code of Conduct
 - New, fresh engaging look and feel
 - Written for the average colleague
- Greater Scope of Distribution / Certification
 - All receive it
 - Most, if not all, certifications electronic
- Greater Promotion
 - Articles, posters, giveaways, etc.
- Code of Conduct Web-site
 - FAQs, scenarios, etc.
 - Full text of underlying policies available

Corporate Oversight – Advanced Approaches

COMPANY A (before)

- Corporate Compliance Officer
 - Corporate Compliance Officer
 - Decentralized support structure
- Corporate Compliance Committee ???
- Other Compliance Group Support
 - Many groups involved, but decentralized
- CEO / CFO / Board Involvement ???

COMPANY A (advanced)

- Corporate Compliance Officer
 - Corporate Compliance Officer
 - Deputy Corporate Compliance Officer
 - Regional / Site Compliance Liaisons
- Corporate Compliance Committee
 - Two-tiered system
 - One higher-level, workable group
 - One broader group; all compliance
- Other Compliance Group Support
 - More centralized, close relationships
- CEO / CFO / Board Involvement
 - Regular updates, copies of matters reports

Pfizer Corporate
Compliance

Communications and Training – Advanced Approaches

COMPANY A (before)

- Ad Hoc Communications
 - Decentralized, sporadic communications
 - Reaches some, but not all
- Ad Hoc Training
 - Decentralized, sporadic training efforts
 - Reaches some, but not all
- No Advanced Strategies

COMPANY A (advanced)

- Comprehensive Communications Program
 - Centralized plan, consistent message
 - Designed to reach all colleagues
- Comprehensive Training Program
 - More centralized, consistent training efforts
 - Cross-functional, business, legal, etc.
 - Designed to reach all colleagues
- Worldwide Web-Based Training Program
 - Standardized content, saves resources
 - Training based on specific responsibilities
 - Fills existing gaps, comprehensive coverage
 - Best possible record of compliance efforts

Auditing / Monitoring and Reporting – Advanced Approaches

COMPANY A (before)

- Open Door Policy
 - Colleagues allowed to step forward
 - A written policy, without much more
- Compliance Hotline
 - An existing system, without much more
- Auditing and Monitoring Functions
 - Doing the job, but not coordinated
- No Measurement of the Systems

COMPANY A (advanced)

- Open Door Policy
 - Articles, posters, giveaways, etc.
 - Formal guidelines and procedures
 - Not just communication, but training
 - What to report? . . . RCIs
- Compliance Hotline
 - Articles, posters, giveaways, etc.
- Auditing and Monitoring Functions
 - Work w/ centralized compliance function
- Measure the Systems
 - Employee feedback, statistical analyses