

15th Advanced Forum on

FCPA & ANTI-CORRUPTION

For the Life Sciences Industry

April 14, 2021 (Eastern Daylight Time) Virtual Conference

A Virtual Event Done Right

- True Interaction and Q&A
- 1:1 Networking
- Benchmark with Audience Polling
- Best Practices & Hypotheticals

Government Speakers:

David Last
Assistant Chief, FCPA Unit,
Fraud Section, Criminal Division
U.S. Department of Justice

Robert I. Dodge
Assistant Director, FCPA Unit
U.S. Securities and
Exchange Commission

Bernard J. Cooney
Assistant United States Attorney
U.S. Attorney's Office,
District of New Jersey

Associate Sponsors:

Expert Speakers Include:

Ash Agarwal
Senior Director, Compliance
Excellence & Transformation
Astellas Europe

Parth Chanda
Founder & CEO
Lextegritty

Derek A. Cohen
Partner
Goodwin Procter

Jill Dailey
Vice President and
Chief Compliance Officer
Incyte Inc.

Megan Gordon
Partner
Clifford Chance

Kathleen M. Hamann
Partner
Pierce Atwood LLP

Marc Hennes
Executive Director &
Senior Litigation Counsel
Novartis

Peter G. Jensen
Global Chief Compliance Officer
Arthrex

Kate Kiesel
Global Health Care Compliance Officer
LifeScan

James M. Koukios
Partner
Morrison & Foerster LLP

Mariana Kurlat
Senior Director, Anti-Corruption
Program Office Lead
Pfizer

Joseph Mack
Senior Assistant General Counsel,
Compliance and Investigations
Bayer U.S.

Mona Peterson Rosow
Sr. Director, Global
Auditing & Monitoring
Medtronic

Jessica S. Pill
VP, Chief Compliance Officer
Boston Scientific

David H. Resnicoff
Partner
Riley Safer Holmes & Cancila LLP

Jennifer Saperstein
Partner
Covington & Burling LLP

Robert N. Sikellis
Vice President & Head of U.S. Litigation
Novartis

William Simmons
Head of Global Investigations;
Associate Director, Ethics & Compliance
Lonza

William B.F. Steinman
Senior Partner
Steinman & Rodgers LLP

Patrick Stokes
Partner
Gibson, Dunn & Crutcher LLP

REGISTER HERE

AmericanConference.com/FCPA-Life-Sciences • 888 224 2480

Part of C5 Group's
ANTI-CORRUPTION GLOBAL SERIES

Uniquely for the Life Sciences Community, Benchmark in 1:1, Small and Larger Groups.

WHO YOU WILL MEET:

Benefit from **1:1, large and smaller-group networking and benchmarking with senior in-house decision-makers from pharmaceutical, biotech and medical device companies, and CROs!** Compare notes, share “war stories” and hear lessons learned for mitigating heightened global compliance risks.

Join the go-to event of the year for the life sciences industry!

Accreditation will be sought in those jurisdictions requested by the registrants which have continuing education requirements. This course is identified as nontransitional for the purposes of CLE accreditation.

ACI certifies this activity has been approved for CLE credit by the New York State Continuing Legal Education Board.

ACI certifies this activity has been approved for CLE credit by the State Bar of California.

ACI has a dedicated team which processes requests for state approval. Please note that event accreditation varies by state and **ACI** will make every effort to process your request.

For more information on **ACI's** CLE process for virtual events visit:

www.americanconference.com/accreditation-instructions-for-virtual-attendance/

Join Us Virtually this April!

As the current global situation continues to unfold, we understand that it may not be possible to attend our events in person. At the same time, we also understand that collaboration is more vital than ever and for that, you can still rely on ACI to bring the industry together but in a different way. We are transforming quickly to ensure you can now connect virtually and continue to gain unparalleled access to market leading intelligence and to the facilitation of a global exchange of expertise.

What to Expect at Our New Virtual Conference

Enjoy an Easy to Use, Dynamic Online Platform

Engage with Attendees and Speakers in an Interactive Format

Immerse Yourself in Live Presentations and Panel Discussions

Meet 1-on-1 with Your Fellow Attendees

Wednesday April 14, 2021 (EDT)

10:00

Opening Remarks from the Conference Co-Chairs

Mariana Kurlat
Senior Director, Anti-Corruption
Program Office Lead
Pfizer

Jennifer H. Saperstein
Partner
Covington & Burling LLP

10:15 **FCPA ENFORCEMENT IN THE LIFE SCIENCES ARENA**

Emerging Liability Risks and New Enforcement Priorities Amid Covid-19

David Last
Assistant Chief,
FCPA Unit,
Fraud Section,
Criminal Division
U.S. Department
of Justice

Robert I. Dodge
Assistant
Director, FCPA
Unit
U.S. Securities
and Exchange
Commission

Bernard J. Cooney
Assistant United
States Attorney
U.S. Attorney's
Office, District
of New Jersey

Hear from an esteemed panel of DOJ and SEC representatives on key topics, including:

- The agencies' views on subsidiary liability in light of the Novartis settlement
- Deficiencies that led to the first FCPA recidivist in the pharma industry
- Deterring improper influence over foreign healthcare providers through sponsorship and hospitality
- Fostering a culture of compliance and adapting your anti-bribery/corruption program to the pandemic context

11:00 **INTERACTIVE DISCUSSION – AUDIENCE POLLING**

The Newest, Unwritten Rules for Third Party Due Diligence: How to Resolve the Most Industry-Specific Dilemmas

Kathleen M. Hamann
Partner
Pierce Atwood LLP

Jill Dailey
Vice President and
Chief Compliance Officer
Incyte Inc.

With over 90% of FCPA enforcement actions involving third parties, ensuring adequate oversight of distributors and foreign subsidiaries continues to be a critical concern for life sciences companies.

Test your knowledge on the most vexing grey areas of third party due diligence. You will engage in 2 hypothetical exercises – participate in anonymous polling or turn on your audio and video to share your perspective with fellow participants.

PART I: SUB-DISTRIBUTORS

- How companies are tackling ongoing internal supply chain and vendor management challenges that preceded the pandemic

- Particular risks facing drug and medical device companies distributing products in key high-risk jurisdictions: Russia, China, and Brazil
- Mitigating bribery risks associated with the distribution of valuable Covid testing products and vaccines
- Due Diligence: How far to go and how much is enough

PART II: FOREIGN SUBSIDIARIES

- What constitutes adequate FCPA diligence in mergers and acquisitions?
- To what extent are companies responsible for the conduct of foreign subsidiaries and ongoing oversight of these entities?
- Upgrading your compliance program to better police your subsidiaries post-Novartis

12:00 Break

12:30 **SPECIAL INTERVIEW WITH NOVARTIS**

Reflecting on the 2020 Settlement and a Reimagined Approach to Ethics & Compliance

Robert N. Sikellis
Vice President
& Global Head
of Investigations
Novartis

Marc Hennes
Executive
Director & Senior
Litigation Counsel
Novartis

James M. Koukios
Partner
Morrison &
Foerster LLP

- Navigating a multijurisdictional investigation
- Effectively communicating compliance enhancements to enforcement authorities
- Organizing a global investigations function

1:00

Digital Transformation for Anti-Corruption: Leveraging Data Analytics, Automation and Machine Learning to Prevent and Detect FCPA Violations

Ash Aggarwal
Senior Director,
Compliance
Excellence &
Transformation
Astellas Europe

Parth Chanda
Founder & CEO
Lextegrity

Kate Kiesel
Global Health
Care Compliance
Officer
LifeScan

- Implementing end-to-end anti-corruption spend controls, from third party due diligence and HCP/HCO engagements to continuous spend monitoring
- How digital tools can drive greater effectiveness and efficiency in your FCPA compliance program
- How companies are working to satisfy the DOJ's data analytics expectations using technology
- How technology can break down perennial data silos across multiple systems, functions and geographies

[REGISTER HERE](#)

AmericanConference.com/FCPA-Life-Sciences • 888 224 2480

Part of C5 Group's
ANTI-CORRUPTION GLOBAL SERIES

1:45

1:1 Peer-to-Peer Networking

2:00 Break

2:15 JOIN THE CONVERSATION

How to Measure the Effectiveness of Your Compliance Program: Industry-Specific Considerations

Joseph Mack
Senior Assistant General Counsel, Compliance and Investigations
Bayer U.S.

William Simmons
Head of Global Investigations; Associate Director, Ethics & Compliance
Lonza

Mona Peterson Rosow
Sr. Director, Global Auditing & Monitoring
Medtronic

MODERATOR
David H. Resnicoff
Partner
Riley Safer Holmes & Cancila LLP

- What the DOJ's June 2020 guidance changes and how life sciences companies are complying with it
- Perspectives on designing and operationalizing a compliance program that can resist prosecutorial scrutiny
- Assessing your compliance controls in an era of remote work
- How to evaluate your training and controls by means other than audits
- Ensuring that your program is aligned on paper and in practice

Turn on your audio and video during the latter part of the session to chat, compare notes, and share "war stories" with the speakers and fellow participants!

3:30 PUBLIC PROCUREMENT

Engaging with Foreign Governments and Providers Amid Covid-19: Special Considerations for the Sale of Medical Supplies and Vaccine Procurement

Derek A. Cohen
Partner
Goodwin Procter

Megan Gordon
Partner
Clifford Chance

The global pandemic has triggered unprecedented levels of negotiation with foreign governments. From Covid testing products to personal protective equipment, therapeutics, and vaccines, lack of access and critical need for these products creates fertile ground for bribery and corruption around the world. This session will address:

- Anticipated scrutiny of emergency spending that did not follow regular public bidding procedures
- The implications of the bribery schemes that occurred in relation to the Covid response
- Challenges facing vaccine manufacturers, suppliers, and their procurement intermediaries as they balance the need for speedy distribution with compliance considerations

- Additional bribery risks facing vaccine companies as they compete for market share
- Operational challenges in countries with national healthcare systems, where there is heightened contact with government officials in sales and licensing
- Considerations for retaining sub-distributors and tender agents for assistance in winning tenders
- Overseeing interactions with customs officials seeking bribes in light of pandemic-induced financial pressures on government

4:15 Break

4:30 SPOTLIGHT ON CLINICAL TRIALS

Determining When (and When Not) to Proceed with Clinical Trials Abroad: Managing Unique, Evolving Bribery Risk Factors

Jessica S. Pill
VP, Chief Compliance Officer
Boston Scientific

William B.F. Steinman
Senior Partner
Steinman & Rodgers LLP

- What the Novartis settlement teaches us about FCPA liability resulting from clinical trials
- Developing processes to determine the legitimacy of and need for clinical trials
- How to go about bridging the legal/technical divide
- Mitigating bribery risks when engaging local doctors in your clinical trials

5:15 TEST YOUR KNOWLEDGE – AUDIENCE POLLING

The Nuances of Sponsorship, Hospitality, and Advisory Board Membership of Foreign Healthcare Providers: What Companies are Now Doing to Strengthen Compliance

Peter G. Jensen
Global Chief Compliance Officer
Arthrex

Patrick F. Stokes
Partner
Gibson, Dunn & Crutcher LLP

Respond to panel questions confidentially in a user-friendly digital polling system. An effective way to compare your compliance and investigations practices to your peers across the globe!

- The impact of Covid-19 on the life sciences industry and practices for interacting with healthcare professionals and patient associations
- Responding to scrutiny over improper influence of healthcare providers through travel, gifts, entertainment – particularly in sponsorship of educational meetings and conferences
- Discerning when it is appropriate to retain a foreign healthcare provider for advisory services and compensate for their time
- Best practices for mitigating FCPA risk while staying on top of local legal requirements
- What level of due diligence is now required before outreach to an HCP?
- How companies are operationalizing controls around HCP conflicts of interest

6:00 Conference Concludes

Navigating the Virtual Conference On Our HopIn Platform

- The **Lobby** is your starting point...
 - View the Schedule
 - See What is 'Happening Now'
 - Reference Conference Materials
 - Accreditation Information
 - Check Out our Sponsors
 - View Related Conference

The **Sessions** area contains the majority of the conference programming and some networking events.

» Here, you can attend live sessions, ask questions comment in the chat function, and take part in live polling.

The **1:1 Networking** is a fast-paced opportunity to meet new people and expand your professional network.

Enter this area to be paired up at random with another attendee for a quick video connection.

Plan to visit the **Expo** often. It will be open before, during, and after the conference.

Use this opportunity to explore new products and services from leading providers as well meet with new and existing partners over video chat.

Maximize Your Conference Experience

 Update your profile
Review your profile, upload a picture and connect your social media accounts to personalize your presence.

 People tab
You can also engage with other attendees directly. Find a person in the attendee list to send a message and/or an invitation to a video chat.

 Polling
Weigh in and seize the opportunity to benchmark with industry peers in real-time on leading issues.

 Use the Chat feature
to engage with fellow attendees, speakers and sponsors.

 Turn your camera on
for roundtable sessions, networking events and video chats for a more personal virtual connection.

Make Connections

- Join scheduled "1:1 Networking" sessions. They are an interactive way to expand your network of peers.
- Engage with solution providers of all kinds by visiting the "Expo" to watch video and live demonstrations and for face to face conversations.
- Use the "People" tab to create new relationships and strengthen existing ones within your industry.

About us:

The C5 Group, comprising American Conference Institute, The Canadian Institute and C5 in Europe, is a leading global events and business intelligence company.

For over 30 years, C5 Group has provided the opportunities that bring together business leaders, professionals and international experts from around the world to learn, meet, network and make the contacts that create the opportunities.

Our conferences and related products connect the power of people with the power of information, a powerful combination for business growth and success.

Media Partners:

Join Our Email List to Stay Connected
SIGN UP TO RECEIVE EXCLUSIVE DISCOUNTS, OFFERS
AND PROGRAM UPDATES

AmericanConference.com/join-our-email-list/

BECOME A SPONSOR

With conferences in the United States, Europe, Asia Pacific, and Latin America, the C5 Group of Companies: American Conference Institute, The Canadian Institute, and C5 Group, provides a diverse portfolio of conferences, events and roundtables devoted to providing business intelligence to senior decision makers responding to challenges around the world.

Don't miss the opportunity to maximize participation or showcase your organization's services and talent. For more information please contact us at: SponsorInfo@AmericanConference.com

[LEARN MORE](#)

Reminder for You and Your Colleagues:

Special Briefing on
FRAUD & ABUSE
in the Sales and Marketing
of Drugs & Medical Devices

March 18, 2021 (EDT) • Virtual Conference

3 Ways to Register

ONLINE:
AmericanConference.com/FCPA-Life-Sciences

EMAIL:
CustomerService@AmericanConference.com

PHONE:
1-888-224-2480

PRICING	Register & Pay by March 21, 2021		Register & Pay after March 21, 2021
	Virtual Conference	\$1095	

All program participants will receive an online link to access the conference materials as part of their registration fee.
Additional copies of the Conference Materials available for \$199 per copy.

To update your contact information and preferences, please visit <https://www.AmericanConference.com/preference-center/>.
Terms & conditions and refund/cancellation policies can be found at [AmericanConference.com/company/faq/](https://www.AmericanConference.com/company/faq/)

CONFERENCE CODE:
B00-875-875L21.WEB

CONFERENCE CODE:
875L21-NYC

Bringing a Team?

3-4	10% Conference Discount
5+	Call 888-224-2480

Special Discount

ACI offers financial scholarships for government employees, judges, law students, non-profit entities and others. For more information, please email or call customer service.