

Overview of Huron and the International Medical Device Compliance Code Compendium

The Second Annual Medical Device Regulatory, Reimbursement and Compliance Congress

March 28, 2007

Experience. **Redefined.**[™]

Serving the Industry

Multi-Disciplinary Team

Huron has a multi-disciplinary team of professionals with deep industry experience in sales & marketing, clinical & medical affairs, commercial contracting, and government price reporting. Our professionals have worked on a wide range of matters including compliance assessments, litigation support, valuation determinations, and operational consulting.

- ◆ National practice of professionals with deep industry experience focused on supporting the pharmaceutical, biotechnology, and medical device industries in sales & marketing, clinical & medical affairs, commercial contracting, and government price reporting.
- ◆ Each of our practice leaders have spent a significant portion of their professional careers either working for or providing services to the pharmaceutical, biotechnology, and medical device industries in various positions including: legal, sales & marketing, managed care, clinical affairs, and government contracts.
- ◆ The team has assisted numerous clients with litigation and compliance matters involving the HHS OIG and the Department of Justice as a result of investigations and prosecution under the anti-kickback statute or the false claims act.
- ◆ Our team has served as part of the Independent Review Organizations resulting from Corporate Integrity Agreements and Consent Decrees involving sales & marketing, government price reporting, clinical trials, and manufacturing.

The International Medical Device Compliance Code Compendium

◆ Multi-Organizational Effort

- Huron Consulting Group
 - Paul Silver: 404-419-2302, psilver@huronconsultinggroup.com
 - Rosemary Weghorst: 859-581-2211, rweghorst@huronconsultinggroup.com
 - Scott Willoughby: 202-585-6850, swilloughby@huronconsultinggroup.com
- King & Spalding, LLP
 - John Bentivoglio: 202-626-5591, jbentivoglio@kslaw.com
- The Compliance Alliance
 - Nancy Singer: 703-525-9581, nancy@compliance-alliance.com

◆ With Special Thanks To

- AdvaMed/Christopher White, Esq., EVP, General Counsel and Secretary, AdvaMed

The International Medical Device Compliance Code Compendium

◆ Areas of Review

- Member-Sponsored Product Training and Education
- Supporting Third Party Educational Conferences
- Sales and Promotional Meetings
- Arrangements with Consultants
- Gifts
- Provisions of Reimbursements and Other Economic Information
- Grants and Other Charitable Donations

The International Medical Device Compliance Code Compendium

- ◆ **Review of Self-Regulatory Codes**
 - 40+ countries included
 - Regional associations (e.g., Eucomed)
 - Full copies of codes
 - Comparison between countries
 - High level charts for a “bird’s eye” comparison between countries
- ◆ **Coming Soon**
 - CD Rom
 - Web site link on Huron’s homepage:
www.huronconsultinggroup.com

The International Medical Device Compliance Code Compendium

- ◆ **To request additional copies, please contact:**
 - Paul Silver
 - 404-419-2302
 - psilver@huronconsultinggroup.com
 - Rosemary Weghorst
 - 859-581-2211
 - rweghorst@huronconsultinggroup.com
 - Scott Willoughby
 - 202-585-6850
 - swilloughby@huronconsultinggroup.com

