

**PHARMACEUTICAL REGULATORY AND
COMPLIANCE CONGRESS AND BEST PRACTICES
FORUM**

Privacy Regulation of the Pharmaceutical Sector

14 November 2003

Washington, DC

Joan Antokol, Chief Privacy Officer
Novartis Pharmaceuticals Corporation

John Clay, Senior Advisor, E-Business
North American Commercial Operations
Aventis Pharmaceuticals

Oliver Johnson, II, Chief Privacy Officer
Merck & Co., Inc.

Jonathan Smollen, Chief Privacy Officer
Wyeth Pharmaceuticals

MODERATOR:

Stanley Crosley, Chief Privacy Officer
Eli Lilly and Company

GLOBAL PRIVACY CONSIDERATIONS FOR PHARMACEUTICAL COMPANIES

Sales

(e.g, relationship with physicians, Patient Assistance Programs, prescriber data, preceptorships)

Research

(e.g., pharmacovigilance, subject recruitment, subject enrollment)

Pharmaceutical Company

Marketing

(customer relations management, e.g, call centers, web sites, coupons, business reply cards)

Human Resources

(e.g, benefit plans, corporate health (on-site clinics), employee data)

Other

(e.g., stockholder services, investor relations)

Overview

I. Introductions

II. Overview of Panel Discussion

III. Panel Discussion

- Business Case for Privacy Compliance
- Practical Compliance Considerations

IV. Questions & Answers