

19th Annual Pharmaceutical and Medical Device Compliance Congress

MANDARIN ORIENTAL • WASHINGTON, DC
NOVEMBER 7 - 9, 2018

Chief Compliance Officer Round Table

▶ November 7, 2018, 3:45 p.m.

Panel Introductions

Moderator: Paul Silver
Principal, Regulatory & Compliance
Life Sciences Leader, Deloitte & Touche LLP
Atlanta, Georgia

Jill Fallows-Macaluso, BSN, JD
Vice President and Chief Compliance Officer
Novo Nordisk Inc.
Plainsboro, NJ

Jonathon L. Kellerman
Executive Vice President and Global
Chief Compliance Officer
Allergan PLC
New York, NY

Robert A. Ladd, JD
Vice President, Global Head Integrity &
Compliance, Oncology
Novartis
East Hanover, NJ

Puja Leekha, JD
Vice President, Chief Compliance Officer and
Corporate Counsel, Corporate Compliance
Lundbeck Pharmaceuticals LLC
Deerfield, IL

Lori Queisser
Vice President, Chief Senior Vice President
and Global Chief Compliance Officer
Teva
Horsham, PA

Eric Siegel, Esq.
Chief Compliance Officer
Jazz Pharmaceuticals, Inc.
Philadelphia, PA

► Today's Topics

Compliance Philosophy

Measuring Compliance Effectiveness

Culture of Ethics and Compliance

Getting to Know You

- Type of Company - pharma, med device, biotech...
- Size of Company - Small, Medium, or Large
- How many people are in your Compliance Department

Instructions for Accessing the Live Polling

In the Conference App, swipe to the **Ask a Question** button.
Enter the code: **Pharma2018**. At the top of the screen
choose **Polls**.

Or open your Browser and go to **Sli.do**
Enter the code: **Pharma2018**
Tap **Polls** at the top of the screen. The poll will be
on the screen.

Audience Polling #1

► Your company is...

- A. Pharmaceutical
- B. Medical Device
- C. Biotech
- D. A & B
- E. A&C
- F. B&C
- G. A, B, and C
- H. None of the above

Audience Polling #2

► Your company's revenue is...

- A. Less than \$1B
- B. \$1B to \$5B
- C. \$6B to \$10B
- D. \$11B to \$20B
- E. More than \$20B

Audience Polling #3

► How many people are in your Compliance Department?

- A. 1 to 5
- B. 6 to 10
- C. 11 to 15
- D. 16 to 25
- E. 26 to 35
- F. 36 to 50
- G. Over 50

Audience Polling #4

► Where does your company's Compliance Department reside?

- A. Stand alone department
- B. Legal
- C. Finance
- D. Other
- E. None of the above

Audience Polling #5

► Is your company currently operating under a CIA, DPA, or other court-ordered decree?

A. Yes

B. No

► If yes, has it changed where your department resides?

A. Yes

B. No

Topic 1: What is your Compliance Philosophy?

- Principles-based vs. Rules-based Compliance
 - What does this mean to you?
 - What does this mean to your department?
 - What does this mean to your company?

Audience Polling #6

- Where is your company's compliance mindset and approach on the spectrum of reactive to proactive?

How does the legislative landscape impact your Compliance landscape?

How does Compliance in the digital age create unique challenges and opportunities for your department and the broader enterprise?

Audience Polling #7

► Is your compliance department more tactical or strategic?

A. Tactical

B. Strategic

C. Both

Topic 2: Measuring Compliance Effectiveness

- How does your company measure compliance effectiveness?

- ▶ What does success in compliance “look” like?
- ▶ What does it mean to you?
- ▶ Are you measured on it and, if so, how?

► What have been/are the keys to your program success?

Topic 3: Culture of Ethics and Compliance

- Companies based on ethics and trust are more successful.

How can the Compliance Department help support the needs of patients?

Your Team

- ▶ Are Compliance and Ethics part of your team's performance evaluation?
- ▶ How do you create opportunities for the growth of your team?
- ▶ What career growth do you see for people in compliance?

Questions?

Thank you!

