

SMi Presents the 10th Annual Conference on...

Parallel Trade

Capturing Macro Economics and Regulatory Updates to Implement Best Parallel Trade Model

Holiday Inn Kensington Forum, London, UK

8 - 9
FEB
2016


ADVISORY BOARD 2016:

- **Eric Noehrenberg**, Director, Regional Market Access Lead, Latin America, **Shire International GmbH**
- **Janice Haigh**, Practice Leader, Market Access, **Quintiles**
- **Dr. Shabnam Hanassab**, Senior Consultant, **IMS Health**

EXPERT SPEAKER PANEL INCLUDES:

- **Sigve Sivertsen**, Head of Parallel Trade, **Apotek Hjärtat**
- **Gordon Cox**, Director of Operations, **Alliance Healthcare Distribution Ltd.**
- **Richard Freudenberg**, Chief Executive, **European Association of Euro-Pharmaceutical Companies**
- **Katarzyna Kolasa**, Market Access Director Region East, **Lundbeck**
- **Tomasz Dzitko**, Founder & CEO, **Delfarma**
- **Vladimir Zah**, CEE Executive Committee Chair 2015-17, **ISPOR CEE**; Past President, **ISPOR Srbija**

HIGHLIGHTS FOR 2016:

- Assess impacts from **regulatory changes and regional trade controls** for parallel trade
- Understand how a **volatile macro economic environment** is affecting on the parallel distribution market
- Regional market snapshots - **evaluating opportunities across Europe and ensuring business integrity**
- Refine your business model through **better distribution, pricing and market access planning** to protect your brand and revenue stream
- **Online pharmacy - product validation** and minimising risks of **counterfeited drugs**
- Network with your industry colleagues **to share experiences and implement best practices**

PLUS TWO HALF DAY POST-CONFERENCE WORKSHOPS

Wednesday 10th February 2016, Holiday Inn Kensington Forum, London, UK

WORKSHOP A

Parallel Trade - Management Strategies

Workshop Leader:

Janice Haigh, Practice Leader, Market Access, **Quintiles**

8.30am - 12.30pm

WORKSHOP B

Understanding Regulatory and Legal Issues Around Parallel Distribution

Workshop Leader:

Arty Rajendra, Partner, IP Litigation, **Rouse Legal**

13.30 - 16.30pm

www.parallel-trade.com

Register online or fax your registration to +44 (0) 870 9090 712 or call +44 (0) 870 9090 711


@SMIPHARM
#ParallelTradeSMi

Parallel Trade

Day One | Monday 8th February 2016

09.30 Registration & Coffee

10.00 Chairman's Opening Remarks

Eric Noehrenberg, Director, Regional Market Access Lead, Latin America, **Shire International GmbH**

WHAT HAS HAPPENED AND WHAT WILL HAPPEN?

10.10 OPENING ADDRESS: Chairman's Introduction to Parallel Trade

- What is parallel trade?
- Who benefits from parallel trade? What are the negative impacts of parallel trade?
- Key players in parallel trade and their respective strategies?
- Meeting the challenges of parallel trade

Eric Noehrenberg, Director, Regional Market Access Lead, Latin America, **Shire International GmbH**

10.50 PT in Germany (Situation and Perspective)

- Importation dynamics
- AMNOG and Parallel Trade
- Future political and regulatory environment in Germany

Prof. Bertram Häussler, CEO, **IGES**

11.30 Morning Coffee & Networking Break

ALIGN YOUR STRATEGY WITH THE EVOLVING PARALLEL TRADING MARKET

12.00 Parallel Distribution Market in the Benelux

- FOREX, how did exchange rate affect on product flow and distribution
- The challenge of sourcing products with an increasingly tight trade regulations within EU
- Looking beyond, what will drive this market in 2016?

Maarten Kamphuis, Managing Director, Business Development, **FisherFarma***

12.40 The Nordic Scene: Rise of Pharmacies and Wholesalers in PT

- Should this be a competition? Manufacturer vs. wholesaler vs. pharmacy in trade
- Post-oil prices crisis with weakened kroners vs. purchasing patterns
- Channel strategy to manage pharmaceutical product distribution

Sigve Sivertsen, Head of Parallel Trade, **Apotek Hjärtat**

13.20 Networking Lunch

14.30 PT in Germany and Europe - From Market Situation to Policy Impacts

- The dilemma of standard products' referencing prices after AMNOG
- Challenges for market access and demonstrating benefit evaluation for new pharmaceuticals
- Latest European policy updates which can impact on parallel distribution

Matthias Heck, Attorney-at-Law, Head of Brussels Office, **German Pharmaceuticals Industry Association**

15.10 European Parallel Trade: Past, Present and Future

- Key trends and dynamics in distribution and dispensing
- Outlook and key factors likely to influence the market going forward

Dr. Shabnam Hanassab, Senior Consultant, **IMS Health**

15.50 Afternoon Tea & Networking Break

16.20 The Importance of External Reference Pricing in the Market Access – A Case from CEE Settings

- What is the impact of the reference pricing on reimbursement decisions
- How to develop innovative pricing solution to secure the access to pharmaceuticals in CEE region
- Why parallel trade can hurt search for the innovative pricing solution

Katarzyna Kolasa, Market Access Director Region East, **Lundbeck**

17.00 Panel Discussion: Understanding the Rationale Behind

- The never-ending debate: should medicinal products and devices be treated the same as other commodities?
- The role played by parallel distributors on fairer prices and competitions
- Harmonising national and European regulatory framework
- Recap of the day and hot topics discussion

Moderated by:

Eric Noehrenberg, Director, Regional Market Access Lead, Latin America, **Shire International GmbH**


17.40 Chairman's Closing Remarks and Close of Day One


*Subject to final confirmation

Who Should Attend:


VPs, MDs, Chiefs, Heads, Managers, Principals of:

- Parallel Trade/ Import/ Export/ Distribution
- Wholesale
- Regulatory Affairs
- Legal Counsel/ General Counsel
- Supply Chain/ Demand Planning
- Market Access & Pricing
- Commercial Effectiveness
- Operations
- Country Manager
- Business Development
- Finance

Parallel Trade 2015 Attendees by Industry Sector


Parallel Trade 2015 Attendees by Geo Location


Register online at: www.parallel-trade.com • Alternatively fax

08.30 Registration & Coffee

09.00 Chairman's Opening Remarks and Setting the Scene
Eric Noehrenberg, Director, Regional Market Access Lead, Latin America, **Shire International GmbH**

A CROSS-DEPARTMENTAL SUBJECT

09.10 OPENING ADDRESS: Antitrust in the Pharmaceutical Sector: The Key Issues and Recent Cases in the UK and Europe
 • Explanation of the role of the CMA
 • Discussion of antitrust cases in the sector – such as Napp, Genzyme, Gaviscon, AstraZeneca, Servier and Lundbeck
 • Discussion of issues around excessive pricing (including phenytoin)
Andrew Groves, Director, Competition, Consumer & Markets Group, **CMA**

09.50 Restricted Export Control – What Should Parallel Traders Do?
 • The story from parallel distributors – why and how?
 • Dealing with regional export restrictions and temporary bans
 • Short- and long-term impacts on product prices and trading routes
Kalo Georgiev, CEO, **Nippon Bells Pharma Bulgaria**

10.30 Morning Coffee & Networking Break

11.00 Are You Ready? Implementation of Falsified Medicines Directive and Implications on Parallel Trade
 • Deadline of 2018 – are you on the right track and preparing for implementation?
 • Latest updates and requirements from regulators
 • Challenges of compliance for small- and mid-sized companies
 • Clear benefit of improving patient safety and combating counterfeited medicines from parallel trade
Gordon Cox, Operations Director, **Alliance Healthcare Distribution Ltd.**

11.40 Initiatives of Parallel Distributors in the Context of Falsified Medicines Directive
 • Good parallel distribution guidelines
 • Early warning of anti-CF platform
 • Joint audits initiative
 • European Medicines Verification Organisation
Tomasz Dzitko, Founder & CEO, **Delfarma**

12.20 Parallel Distribution – A View from the Top
 • How parallel distribution integrates into the coming medicine verification system
 • The role of the EAEPD on current supply chain safety issues
Richard Freudenberg, Chief Executive, **European Association of Euro-Pharmaceutical Companies**

13.00 Networking Lunch

COMMERCIALITY OF PARALLEL DISTRIBUTION AND MARKET DISRUPTION

14.00 A Macro View - Product Range vs. Product Value for Parallel Trade in Europe

- The increasingly diversified product portfolio for parallel distribution: what are upcoming?
- Which categories of products are favoured by parallel distributors?

Vladimir Zah, CEE Executive Committee Chair 2015-17, **ISPOR CEE**; Past President, **ISPOR Srbija**

14.40 The Community Pharmacy Perspective?

- Parallel trade – the pharmacist perspective
- Cost efficiency for NHS and network distribution
- Online pharmacy and product authentication

Nick Kaye, Superintendent, **Narrowcliff Pharmacy**; Director, **National Pharmacy Association**; Chair, **Local Pharmacy Forums**

Gareth Jones, Public Affairs Manager, **National Pharmacy Association**

15.20 Afternoon Tea & Networking Break

15.50 Rebuilding Your Business Model Protect Revenue Stream

- Reviewing your national and global market access and distribution strategy for an integrated and optimal supply chain
- Challenges and opportunities presented by market access vs. parallel distribution
- Pricing and volume – best practice to ensure business integrity and continuity

Speaker to be announced shortly

16.30 Recap of the 2016 Meeting - Ask the Panel and Audience

Delegates will have the final chance to ask speakers and colleagues plus summing up what they've learnt over the 2-day meeting. It'll be a recap for objectives set on Day 1 and sharing of key takeaways.

Moderated by:

Eric Noehrenberg, Director, Regional Market Access Lead, Latin America, **Shire International GmbH**


17.00 Chairman's Closing Remarks and Close of Day Two

SPONSORSHIP OPPORTUNITIES

Smi offer sponsorship, exhibition, advertising and branding packages, uniquely tailored to complement your company's marketing strategy. Prime networking opportunities exist to entertain, enhance and expand your client base within the context of an independent discussion specific to your industry.

Should you wish to join the increasing number of companies benefiting from sponsoring our conferences please call:

Alia Malick on +44 (0) 20 7827 6168 or email: amalick@smi-online.co.uk

Supported by


Want to know how you can get involved? Interested in promoting your services to this market?
 Contact Anna Serazetdinova, Smi Marketing on +44 (0) 207 827 6180
 or email: aserazetdinova@smi-online.co.uk

HALF-DAY POST-CONFERENCE WORKSHOP A

Wednesday 10th February 2016

8.30am – 12.30pm

Holiday Inn Kensington Forum, London, UK

Parallel Trade - Management Strategies

Workshop Leader:

Janice Haigh, Practice Leader, Market Access, **Quintiles**

Overview of Workshop:

With a volatile macro-economic and evolving regulatory environment, parallel trade activities have introduced new dynamics to pharmaceutical market in 2015. Pharmaceutical manufacturers now recognise it is a cross-departmental effort to ensure business integrity. This workshop educate attendees on the followings:

- Challenges of logistics and supply
- Importance of accurate measurement and affiliate partnerships in import and export markets
- Revenue and profit
- Ensuring patient supply

Key Benefits of Attending:

Through interactive discussions and case reviews, this workshop will help you to address all the above challenges relating to parallel trade. You will be able to re-assess the best strategy and option suitable to your business including pricing and supply management.

Programme

- 08.30** Workshop registration and morning coffee
- 09.00** Workshop leader introduction
- 09.10** Background to Parallel Trade (PT)
- 09.15** PT Management Options
- 09.50** An Overview of Supply Management
- 10.20** Coffee Break
- 10.50** Critical Success Factors
- 11.20** Review of Tactical Details
- 12.00** Discussion and Q&A
- 12.30** End of Workshop

About the Workshop Leader:

Janice Haigh, Practice Leader, Market Access, **Quintiles**

- Joined Quintiles Consulting in January 2012 as Practice Leader for Market Access in Europe
- From 2006 to December 2011, Senior Director Pricing and Market Access for Astellas Pharma Europe
- Responsible for development and implementation of pricing and market access strategy for new and in-market products, working closely with brand teams and affiliates
- Responsible for all price management, analysing effect of price changes on other markets
- Designed, implemented and managed Astellas's supply chain integrity program which ensured the matching of supply and demand of products in Europe
- Before joining Astellas in 2006, Janice worked in consultancy for 20 years, including almost 10 years at IMS Health/Cambridge Pharma Consultancy


Responsible for leading projects involving pricing, parallel trade, health economics and health policy. Clients included European and global pharmaceutical companies but also trade associations and government bodies such as the European Commission

About the Organisation:

Quintiles (NYSE: Q) is the world's largest provider of biopharmaceutical development and commercial outsourcing services with a network of more than 29,000 employees conducting business in approximately 100 countries. We have helped develop or commercialize all of the top-50 best-selling drugs on the market. Quintiles applies the breadth and depth of our service offerings along with extensive therapeutic, scientific and analytics expertise to help our customers navigate an increasingly complex healthcare environment as they seek to improve efficiency and effectiveness in the delivery of better healthcare outcomes. To learn more about Quintiles, please visit www.quintiles.com

Understanding Regulatory and Legal Issues Around Parallel Distribution

Workshop Leader:

Arty Rajendra, Partner, IP Litigation, **Rouse Legal**

Overview of Workshop:

Regulatory affairs and legal issues are still the key challenge for parallel distribution, as reflected from recent cases. This workshop will provide an interactive environment with practical examples for delegates to learn about scenario planning as well as in-depth snapshot of regional pharmaceutical markets.

Key Benefits of Attending:

Attendees will gain invaluable takeaways from this workshop on

- Critical regulatory landscape and legislations that can impact on their business planning and operations
- How to mitigate legal risks and when to act?
- Ensure business continuity and integrity on a pan-European landscape

Programme:

13.30 Registration & Coffee

14.00 Workshop Leader Introduction

14.10 Regulatory Landscape of Parallel Trade

- Regional legal updates – from export to import to licensing applications
- From politics to IP to branding – recent cases reviews and lesson learnt
- How to manage temporary restrictions from regional markets?

14.45 Coffee & Networking Break

15.15 Delegates will be asked to participate in an interactive case study

16.00 Q&A

16.30 Workshop Leader's Closing Remarks and End of Workshop

About the workshop host:


Arty Rajendra, Partner, IP Litigation, **Rouse Legal**

Arty Rajendra is a partner in the London office of global IP firm Rouse. She is a well-known authority on parallel trade having acted in Glaxo Group v Dowellhurst – one of the leading cases in this area. In addition, Arty can advise on the full range of IP rights, and has extensive experience in patent and trade mark litigation.

In the last 12 months, Arty has advised clients on parallel imports in the following industries: automotive, consumer electronics, fast-moving consumer goods (FMCG) and pharmaceuticals.

About Rouse Legal:


Rouse is an international firm that specialises in IP. They provide the full range of IP services and solutions from strategic consultancy through to IP management, enforcement and commercialisation for a range of clients from start-ups to some of the world's largest owners of IP rights. Whatever your IP needs, we can help with experts in 16 offices across the globe working as one integrated team. www.rouse.com

PARALLEL TRADE

Conference: Monday 8th & Tuesday 9th February 2016, Holiday Inn Kensington Forum, London, UK

Workshops: Wednesday 10th February 2016, London, UK

4 WAYS TO REGISTER

www.parallel-trade.com

FAX your booking form to +44 (0) 870 9090 712

PHONE on +44 (0) 870 9090 711

POST your booking form to: Events Team, SMi Group Ltd, 2nd Floor

South, Harling House, 47-51 Great Suffolk Street, London, SE1 0BS, UK

EARLY BIRD DISCOUNT

- ☐ Book by 30th October 2015 to receive £400 off the conference price
- ☐ Book by 30th November 2015 to receive £200 off the conference price
- ☐ Book by 18th December 2015 to receive £100 off the conference price

CONFERENCE PRICES

I would like to attend: (Please tick as appropriate)	Fee	Total
<input type="checkbox"/> Conference & 2 Workshops	£2697.00 + VAT	£3236.40
<input type="checkbox"/> Conference & 1 Workshop AM <input type="checkbox"/> PM <input type="checkbox"/>	£2098.00 + VAT	£2517.60
<input type="checkbox"/> Conference only	£1499.00 + VAT	£1798.80
<input type="checkbox"/> 1 Workshop only AM <input type="checkbox"/> PM <input type="checkbox"/>	£599.00 + VAT	£718.80
<input type="checkbox"/> 2 Workshops	£1198.00 + VAT	£1437.60

PROMOTIONAL LITERATURE DISTRIBUTION

- ☐ Distribution of your company's promotional literature to all conference attendees **£999.00 + VAT £1198.80**

The conference fee includes refreshments, lunch, conference papers, and access to the Document Portal. Presentations that are available for download will be subject to distribution rights by speakers. Please note that some presentations may not be available for download. Access information for the document portal will be sent to the e-mail address provided during registration. Details are sent within 24 hours post conference.

DOCUMENTATION

I cannot attend but would like to purchase access to the following Document Portal/paper copy documentation	Price	Total
<input type="checkbox"/> Access to the conference documentation on the Document Portal	£499.00 + VAT	£598.80
<input type="checkbox"/> The Conference Presentations – paper copy (or only £300 if ordered with the Document Portal)	£499.00 -	£499.00

PAYMENT

Payment must be made to **SMi Group Ltd**, and received before the event, by one of the following methods **quoting reference P-160 and the delegate's name**. Bookings made within 7 days of the event require payment on booking, methods of payment are below. Please indicate method of payment:

- ☐ **UK BACS** Sort Code **300009**, Account **00936418**
- ☐ **Wire Transfer** Lloyds TSB Bank plc, 39 Threadneedle Street, London, EC2R 8AU
Swift (BIC): **LOYDGB21013**, Account **00936418**
IBAN **GB48 LOYD 3000 0900 9364 18**
- ☐ **Cheque** We can only accept Sterling cheques drawn on a UK bank.
- ☐ **Credit Card** ☐ Visa ☐ MasterCard ☐ American Express
- All credit card payments will be subject to standard credit card charges.

Card No:

Valid From / Expiry Date /

CVV Number 3 digit security on reverse of card, 4 digits for AMEX card

Cardholder's Name:

Signature:

Date:

I agree to be bound by SMi's Terms and Conditions of Booking.

Card Billing Address (if different from above):

VAT

VAT at 20% is charged on the attendance fees for all delegates. VAT is also charged on Document portal and literature distribution for all UK customers and for those EU Customers not supplying a registration number for their own country here.

Unique Reference Number

Our Reference

LVP-160

DELEGATE DETAILS

Please complete fully and clearly in capital letters. Please photocopy for additional delegates.

Title: Forename:

Surname:

Job Title:

Department/Division:

Company/Organisation:

Email:

Company VAT Number:

Address:

Town/City:

Post/Zip Code: Country:

Direct Tel: Direct Fax:

Mobile:

Switchboard:

Signature: Date:

I agree to be bound by SMi's Terms and Conditions of Booking.

ACCOUNTS DEPT

Title: Forename:

Surname:

Email:

Address (if different from above):

Town/City:

Post/Zip Code: Country:

Direct Tel: Direct Fax:

VENUE Holiday Inn Kensington Forum, 97 Cromwell Rd, London SW7 4DN, UK

☐ Please contact me to book my hotel

Alternatively call us on +44 (0) 870 9090 711,

email: events@smi-online.co.uk or fax +44 (0) 870 9090 712

Terms and Conditions of Booking

Payment: If payment is not made at the time of booking, then an invoice will be issued and must be paid immediately and prior to the start of the event. If payment has not been received then credit card details will be requested and payment taken before entry to the event. Bookings within 7 days of event require payment on booking. Access to the Document Portal will not be given until payment has been received.

Substitutions/Name Changes: If you are unable to attend you may nominate, in writing, another delegate to take your place at any time prior to the start of the event. Two or more delegates may not 'share' a place at an event. Please make separate bookings for each delegate.

Cancellation: If you wish to cancel your attendance at an event and you are unable to send a substitute, then we will refund/credit 50% of the due fee less a £50 administration charge, providing that cancellation is made in writing and received at least 28 days prior to the start of the event. Regrettably cancellation after this time cannot be accepted. We will however provide the conference documentation via the Document Portal to any delegate who has paid but is unable to attend for any reason. Due to the interactive nature of the Briefings we are not normally able to provide documentation in these circumstances. We cannot accept cancellations of orders placed for Documentation or the Document Portal as these are reproduced specifically to order. If we have to cancel the event for any reason, then we will make a full refund immediately, but disclaim any further liability.

Alterations: It may become necessary for us to make alterations to the content, speakers, timing, venue or date of the event compared to the advertised programme.

Data Protection: The SMi Group gathers personal data in accordance with the UK Data Protection Act 1998 and we may use this to contact you by telephone, fax, post or email to tell you about other products and services. Unless you tick here ☐ we may also share your data with third parties offering complementary products or services. If you have any queries or want to update any of the data that we hold then please contact our Database Manager databasemanager@smi-online.co.uk or visit our website www.smi-online.co.uk/updates quoting the URN as detailed above your address on the attached letter.

If you have any further queries please call the Events Team on tel +44 (0) 870 9090 711 or you can email events@smi-online.co.uk