

Event managed by

2020

7th

Nordic Pharmacovigilance Day

...

New perspectives and future needs of Pharmacovigilance in the Nordic Countries: embracing the opportunities ahead

28 October 2020

09.00 - 17.00

Copenhagen

Park Inn by Radisson Copenhagen Airport

Engvej 171, 2300 Copenhagen S, Denmark

Sponsor

A portion of the proceeds from this event are donated to the "Vase of Flowers" project.

New perspectives and future needs of Pharmacovigilance in the Nordic Countries: embracing the opportunities ahead

New perspectives and future needs of Pharmacovigilance in the Nordic Countries: embracing the opportunities ahead In Pharmacovigilance, we are entering extraordinary times. Evolutions in technology, regulations, and processes bring along unprecedented challenges as well as new opportunities for all involved parties including patients and their caregiver, the investigators, the health care professionals, the regulators, the sponsors, the vendors and CROs.

While the shorter-term benefits of digitalization are gradually becoming tangible, there are also longer-term aspirations to transform the entire operating model in the field of pharmacovigilance.

For the 7th **Nordic Pharmacovigilance Day** conference 2020 we are posed with the following questions:

- What are the challenges for our QPPVs – locally and globally?
- What is the impact of the new EU-medical device regulation on pharmacovigilance of devices and combination products?
- What are the Risk Minimization Measures outcomes and how to measure the effectiveness?
- RWE and Big Data - Signal management, how to manage in the best way?
- Inspection Readiness – What are the emerging trends in the field of pharmacovigilance and how to prepare your organization?
- New PV tools, machine learning and AI (data protection and Signal detection – requirements, challenges and compliance). Are we ready to monitor the patient safety in the new digital era?
- Outsourcing in PV, how to ensure oversight and how to be compliant?

The future is here, and we need to shape it to provide enhanced solutions for a better health and quality of life for patients.

This meeting is a key opportunity to network and learn from knowledgeable speakers and experts in this area.

Scientific Board

Wasim Anwar

Director, Safety Surveillance
Biopharm, Diabetes Insulin & Devices
at Novo Nordisk A/S

Caroline Susanne Sandström

Senior Specialist GCP/GLP/GVP
Compliance Global QA R&D
at Ferring Pharmaceuticals A/S

Doris Stenver

Independent
Pharmacovigilance Adviser
Founder of Unique Advice

Who should attend?

This conference is designed to benefit functional/technical professionals working in the pharmaceutical and healthcare area dealing with the Pharmacovigilance system, such as: Safety and Pharmacovigilance dept, Clinical operation dept, Statistic dept, Medical Affairs dept, Medical Information dept, Regulatory Affairs dept, Quality & Compliance dept, Legal dept, Software Developing dept, Medical Devices Manufacturing Companies, University Faculties scientists who are related to clinical and medical research (Senior, Associate and Assistant Professors, Research Scholars, PhD students). Also, Directors/Seniors Directors/Executive Directors and Vice Presidents /Senior Vice Presidents/Executive Vice Presidents and Heads/Leaders/Partners of: CROs and CMOs, Clinical Research Sites, Pharma, Biotech and Medical Devices Industries.

Nordic Pharmacovigilance Day

New perspectives and future needs of Pharmacovigilance in the Nordic Countries: embracing the opportunities ahead

Official Language: English

Further information will be available soon.

Your global pharma service provider

ELC Group is a fully-fledged global regulatory partner, working with major pharmaceutical stakeholders for over a decade.

From the development stage through to the implementation of clinical trials, completion of product registration, and successful marketing of the product, ELC Group aligns itself as a strategic partner to help pharmaceutical companies achieve their goals.

- Formulation development
- Clinical & Pre-clinical
- Regulatory affairs / Dossier development & publishing
- Full pharmacovigilance services
- Medical translations
- Medical devices

Visit our website: www.elc-group.com

Europe • CIS • South East Asia • North America • South America

HOW TO REACH THE CONFERENCE VENUE

Venue

Park Inn by Radisson Copenhagen Airport

Engvej 171, 2300 Copenhagen S, Denmark

Situated near both the Copenhagen Airport and the city centre, the Park Inn is an ideal place to stay while traveling for business and leisure. If you arrive by car, this hotel's location in Copenhagen, Denmark provides free parking. The nearby metro and train stations are convenient for cyclists and guests without cars.

Transport options

Metro station Femøren (two stops to airport and six to city centre) - beside hotel

Copenhagen International Airport - 3 km (5 min by metro)

Copenhagen Central Station - 7 km (10 - 15 min by car)

SPONSORSHIP

OPPORTUNITIES

Sponsor the event and take

the chance to network with all attendees!

Exclusive benefits and high impact branding
before, during and after the conference.

Download the Events Summary 2020

For Further information

Please visit [the conference page on the website](#) or contact the organisational offices:

Ilaria Butta Phone +39 (0)35.4123594 | ilaria.butta@lsacademy.com

How to register

- **Online**

[please register here](#)

In this case, you can choose to pay **by credit card or by bank transfer**

- **By email or fax**

please fill the registration form below for each attendee and send it by

email: ilaria.butta@lsacademy.com or by **fax: +39(0)35.4501262**

In this case, you can pay by bank transfer.

- **€ 685,00*** Early Bird fee until 28th September 2020
- **€ 805,00*** Ordinary fee (after 28th September 2020)
- **€ 450,00*** Academy, Public Administration, Freelance

(please, specify _____)

***For Italian companies: + 22% VAT**

The fee includes: seat at the conference, copy of presentations of Speakers who allow the distribution, informative literature for the day, welcome coffee, networking lunch, coffee break, organisational office assistance, certificate of attendance.

I For any additional information, please contact:

Ilaria Butta | ilaria.butta@LSacademy.com | **Phone:** +39 (0)35.4123594

Surname _____ Name _____
Company _____ Job title _____
Address _____
City _____ Post code _____
Phone _____ Fax. _____
E-mail _____
Special Dietary Requests _____

I wish that my data (name, surname, job position and company) are inserted in the list of attendees distributed the day of the event Yes No

Invoicing details

Company name _____
Address _____
Mail address (if different) _____ Post code _____
City _____
VAT number _____ Invoice recipient code _____

Terms & Conditions

Terms of payment The registration fee must be paid at the time of registration. Confirmation of event admission will be given on receipt of payment. EasyB reserves the right to refuse late registrations or additional registrations above the maximum accepted number of participants or registrations of roles that are not included in the target of the event.

Cancellation Please note that refunds (70% refund of the registration fee) will only be given if cancellation is received at least one week before the event date. Cancellations will only be valid if made in writing (by email). Transfer of registrations (or name changes) are allowed and should be made in writing within 7 days prior to the event. EasyB reserves the right to postpone or cancel an event, to change the location of an event or to alter the advertised speakers for an event. EasyB is not responsible for any loss or damage as a result of substitution, alteration, postponement or cancellation of an event due to causes beyond its control including without limitation, acts of God, natural disasters, sabotage, accident, trade of industrial disputes, terrorism, or hostilities.

Information collection and use In accordance with the Regulation (EU) 2016/679 of the European Parliament and of the Council of 27 April 2016, we inform you that EasyB S.r.l. (with headquarter in Via Roma 20, Alzano Lombardo, Bergamo, Italy, VAT number IT03633040161) will use your personal data voluntarily provided by you only with the consent and in compliance with the principles dictated by the European Regulations on the protection of personal data for sending newsletters, for marketing purposes (sending advertising material, market research and commercial communication) and for communication purposes to third parties (companies that sponsor the event, scientific board, speakers), also for marketing goals. You can read the complete information, including your rights and the procedures for the exercise of the same, [following this link](#).

Date _____ Signature _____

Payment by bank transfer

The full amount must be paid on registration to EasyB S.r.l. by bank transfer. If you pay by bank transfer, please attach proof of payment to the registration form.

Bank transfer payable to:

EasyB S.r.l.

Via Roma, 20 - 24022 Alzano Lombardo (Bergamo)

VAT: IT03633040161

BANCO BMP – Filiale di Carobbio degli Angeli

IBAN: IT81 F 05034 53960 000000003450

SWIFT Code: BAPPIT21AY5