

02
Days

Inspiring Keynote

Case Studies

Multiple
Tracks

20+
Speakers

FDA Presentation

25+
Key Areas

Expert Panel Discussions

2nd Annual ComplianceOnline Medical Device Summit 2016

Manchester Grand Hyatt San Diego, 1 Market Place,
San Diego, CA | September 15-16, 2016

SPONSORS

MetricStream

Platinum Sponsor

Gold Sponsor

EVENT EXHIBITORS

MEDIA PARTNERS

Speakers from FDA

Ron Brown
 Branch Chief for
 Medical Device Recalls,
FDA

Marisa White
 Deputy Director, Division of
 Bioresearch Monitoring,
 Office of Compliance,
CDRH

Robin Newman
 Director, Office of Compliance,
 Center for Devices and
 Radiological Health,
FDA

Seth D. Carmody
 Ph.D,
 Cybersecurity Project Manager,
CDRH

Bakul Patel
 Associate Center Director for
 Digital Health at,
FDA

Experts from Industry

Rick Williams
 Partner, Newport Board Group New England Practice,
 Chairman of Point Care Technology, **Board member of Amorphex Therapeutics**

Peter Pitts
 Chief Regulatory Officer, **Adherent Health, LLC.**

French Caldwell
 Chief Evangelist, **MetricStream**

Daphne Walmer
 Thought Leader/Expert/Consultant in Medical Device Labeling and
 Technical Communications

Michael Weickert
 Strategic & Entrepreneurial Executive, Trail-blazing Leadership in
 Biotech, Medical Device & Pharmaceutical Business

Rohit Bedi
 Senior Vice President of Partnerships, **MetricStream**

Minda Wilson
 Founder, **Affordable Healthcare Review**

Stan Mastrangelo
 Professor, Center for Applied Health Sciences, **Virginia Tech University**

Fletcher Wilson
 CEO and Founder, **InterVene Inc**

Patrick Rousche
 Co-Founder and Chief Scientific Officer, **Hemotek Medical, Inc**

David Nettelton
 Industry Leader, Author, and Teacher for 21 CFR Part 11, Annex 11,
 HIPAA, Software Validation, and Computer System Validation

Brian Shoemaker, Ph.D.,
 Principal Consultant, **ShoeBar Associates**

Geetha Rao
 CEO, **Springborne Lifesciences**

Keith Morel, Ph. D.
 VP, Regulatory Compliance, **Qserve Group US Inc**

Scott Phillips
 President, **Starfish Medicals**

Virginia A. Lang, PhD
 President & Chief Scientist, **HirLan, Inc.**

Andrew Pfeifer,
 Account Executive, **REED TECH**

Bahaa Moukadam
 CEO, **SeeMetrics Partners**

Angela Bazigos,
 CEO, **TouchStone Technologies Silicon valley**

DAY 01 - SEPTEMBER 15, 2016

08:00 - 08:30 am	Registration and Breakfast
08:30 - 08:35 am	Opening Ceremony and Introduction
08:35 - 08:45 am	Welcome Speech with an Introduction of ComplianceOnline & Summit Rohit Bedi , Senior Vice President of Partnerships, MetricStream
08:45 - 09:10 am	Medical Devices and the Future of Outcomes Centricity Peter Pitts , Chief Regulatory Officer, Adherent Health, LLC.
09:10 - 09:40 am	FDA Enforcement - Outlook & Implications - Panel Discussion Rick Williams (Moderator) Partner, Newport Board Group New England Practice, Chairman of Point Care Technology, Board member of Amorphex Therapeutics Marisa White , Deputy Director, Division of Bioresearch Monitoring, Office of Compliance, CDRH Virginia A. Lang, PhD , President & Chief Scientist, HirLan, Inc. Angela Bazigos , CEO, TouchStone Technologies Silicon valley
09:40 - 10:20 am	Benefit-Risk: Factors to Consider Regarding Benefit-Risk in Medical Device Product Availability, Compliance, and Enforcement Decisions Robin Newman , Director, Office of Compliance, Center for Devices and Radiological Health, FDA
10:20 - 10:40 am	UDI Granular Interpretation & Road Ahead Andrew Pfeifer , Account Executive, REED TECH (Gold Sponsor)
10:40 - 11:10 am	Digital Health and Medical Devices Scott Phillips , President, Starfish Medical
11:10 - 11:25 am	Networking Coffee/Tea Break
11:25 - 12:05 pm	Medical Device Recall and Complaint Management Ron Brown , Branch Chief for Medical Device Recalls, FDA
12:05 - 12:30 pm	Medical Device Cyber Security (Remote) Seth D. Carmody, Ph.D. , Cybersecurity Project Manager, CDRH
12:30 - 01:30 pm	Lunch Break

TRACK A - SESSIONS

TRACK B - SESSIONS

01:30 - 02:00 pm	Getting Non-dilutive Funding via SBIR Government Grants for Medical Device Development Patrick Rousche , Co-Founder and Chief Scientific Officer, Hemotek Medical, Inc	Interoperable Medical Devices and Connected Medical Networks Geetha Rao , CEO, Springborne Lifesciences
02:00 - 02:40 pm	Onward to Approval: Documenting Development for Regulatory Compliance Brian Shoemaker, Ph.D. , Principal Consultant, ShoeBar Associates	Clinical Evaluation in the EU for Medical Devices - Changing Expectations Keith Morel, Ph. D. VP, Regulatory Compliance, Qserve Group US Inc
02:40 - 03:00 pm	Networking Coffee/Tea Break	
03:00 - 03:30 pm	Wearable Devices (Remote) Bakul Patel , Associate Center Director for Digital Health at FDA	
03:30 - 04:10 pm	Risk Management for Medical Devices - Workshop Stan Mastrangelo , Professor, Center for Applied Health Sciences, Virginia Tech University	
04:10 - 04:30 pm	Closing Remark - Next Day Plan	

DAY 02 - SEPTEMBER 16, 2016

08:00 - 08:30 am	Registration and Breakfast
08:30 - 09:00 am	FDA Data Integrity Program Marisa White , Deputy Director, Division of Bioresearch Monitoring, Office of Compliance, CDRH
09:00 - 09:30 am	Bringing Compliance to the Boardroom - Panel Discussion Rick Williams Partner, Newport Board Group New England Practice, Chairman of Point Care Technology, Board member of Amorphex Therapeutics French Caldwell , Chief Evangelist, MetricStream Angela Bazigos (Moderator) , CEO, TouchStone Technologies Silicon valley Bahaa Moukadam , CEO, SeeMetrics Partners
09:30 - 10:00 am	FDA Upcoming Electronic Submission Process Ron Brown , Branch Chief for Medical Device Recalls, FDA
10:00 - 10:30 am	Medical Device Recall and Complaint Management Ron Brown , Branch Chief for Medical Device Recalls, FDA
10:30 - 10:55 am	What Investors are Looking for In Medical Devices Rick Williams Partner, Newport Board Group New England Practice, Chairman of Point Care Technology, Board member of Amorphex Therapeutics
10:55 - 11:10 am	Networking Coffee/Tea Break
11:10 - 11:40 am	How Patent and Regulatory Exclusivity can Protect Your Business Michael Weickert , Strategic & Entrepreneurial Executive, Trail-blazing Leadership in Biotech, Medical Device & Pharmaceutical Business
11:40 - 12:15 pm	Compliance as an Element of M&A Strategy - Panel Discussion Rick Williams (Moderator) Partner, Newport Board Group New England Practice, Chairman of Point Care Technology, Board member of Amorphex Therapeutics French Caldwell , Chief Evangelist, MetricStream Michael Weickert Strategic & Entrepreneurial Executive, Trail-blazing Leadership in Biotech, Medical Device & Pharmaceutical Business
12:15 - 12:45 pm	Future Trends in Healthcare and How You Can Profit From Them Minda Wilson , Founder, Affordable Healthcare Review
12:45 - 01:45 pm	Lunch Break

TRACK A - SESSIONS

TRACK B - SESSIONS

01:45 - 02:25 pm	FDA Compliance for SaaS/Cloud Environments David Nettelton , Industry Leader, Author, and Teacher for 21 CFR Part 11, Annex 11, HIPAA, Software Validation, and Computer System Validation	Human Factors Compliance: Just Another "Hoop" or Good Business? Virginia A. Lang, PhD , President & Chief Scientist, HirLan, Inc.
02:25 - 02:50 pm	The New Off-Label Peter Pitts , Chief Regulatory Officer, Adherent Health, LLC	FDA Quality Metrics Update Angela Bazigos CEO, TouchStone Technologies Silicon valley
02:50 - 03:10 pm	Developing a Global Strategy for Labelling Daphne Walmer , Thought Leader/Expert/Consultant in Medical Device Labeling and Technical Communications	Early R&D Best Practices from Concept to First in Human Studies Fletcher Wilson , CEO, InterVene, Inc
03:10 - 03:25 pm	Networking Coffee/Tea Break	
03:25 - 04:00 pm	Vendors/Suppliers - Are You Choosing them Right? - Panel Discussion Angela Bazigos (Moderator) CEO, Touch Stone Technologies Silicon valley Peter Pitts , Chief Regulatory Officer, Adherent Health, LLC. Daphne Walmer , Thought Leader/Expert/Consultant in Medical Device Labeling and Technical Communications	
04:00 - 04:15 pm	Closing Remarks & Certificates	

Sponsors

MetricStream

PLATINUM SPONSOR

GOLD SPONSOR

Event Exhibitors

PTC solutions for Computer Aided Design (CAD), Product Lifecycle Management (PLM), Application Lifecycle Management (ALM), Service Lifecycle Management (SLM), and Internet of Things (IoT) enable process transformation and deliver closed-loop lifecycle management for products and services that are increasingly smart and connected. Our solutions help you optimize the activities within individual functions of your organization, and align them across your entire enterprise—from engineering to supply chain and manufacturing, to sales and service.

MakroCare's MedTech division specializes Regulatory Affairs, Scientific Affairs and Medical areas for global device and diagnostic firms. In addition, our specialized areas include Regulatory Information management (with ViSU tool), Risk Management, CERs and Vigilance activities including MDR processing. For further details, please visit <http://www.makrocare.com/regulatory/consulting/medical-device>.

Media Partners

Course "2nd Annual ComplianceOnline Medical Device Summit 2016" has been pre-approved by RAPS as eligible for up to 12 credits towards a participant's RAC recertification upon full completion.

Registration Form

Registration Information:

- » [Register Online](#). Use your American Express, Visa or MasterCard.
- » Get your group to attend the summit at a discounted price call +1-888-717-2436.
- » Call +1-888-717-2436 or Fax your PO: 650-963-2556.
- » Pay your check to (payee name) "MetricStream Inc" our parent company and mail the check to:
 ComplianceOnline (MetricStream, Inc), 2479 East Bayshore Road, Suite 200, Palo Alto, CA 94303.
- » Please fill this form with attendee details and payment details and fax it to 650-963-2556

Terms & Conditions:

Your Registration for the summit is subject to following terms and conditions. If you need any clarification before registering for this summit please call us at +1-888-717-2436 or email us at customercare@complianceonline.com

Cancellations and Substitutions:

Written cancellations through fax or email (from the person who has registered for this conference) received at least 10 calendar days prior to the start date of the event will receive a refund - less a \$200 administration fee. No cancellations will be accepted - nor refunds issued - within 10 calendar days from the start date of the event. On request by email or fax (before the summit) a credit for the amount paid minus administration fees (\$200) will be transferred to any future ComplianceOnline event and a credit note will be issued. Substitutions may be made at any time. No-shows will be charged the full amount. We discourage onsite registrations, however if you wish to register onsite payment to happen through credit card immediately or check to be submitted onsite. Conference material will be given on the spot if it is available after distributing to other attendees. In case it is not available we will send the material after the conference is over. In the event ComplianceOnline cancels the summit, ComplianceOnline is not responsible for any airfare, hotel, other costs or losses incurred by registrants. Some topics and speakers may be subject to change without notice.

Summit: 2nd Annual ComplianceOnline Medical Device Summit 2016

Date & Location: San Diego, CA | September 15-16, 2016

Attendee 1 : Name	Email
Attendee 2 : Name	Email
Attendee 3 : Name	Email
Attendee 4 : Name	Email
Attendee 5 : Name	Email
Attendee 6 : Name	Email
Attendee 7 : Name	Email
Attendee 8 : Name	Email

Company Information

Organization.....

Address.....

City..... State..... Zip.....

Country.....

Phone..... Fax.....

Payment Options

Check enclosed, payable in U.S. funds to (Payee Name)
 (MetricStream, Inc.)

Charge to: Visa MasterCard American Express

Credit card no.

Expiration date Total amount \$.....

Signature.....
 (Signature required on credit card and bill-me orders.)

Print name.....

Bill me/my company \$Purchase order #.....
 (Payment is required by the date of the conference.)

Please fill this form with attendee details and payment details and fax it to 650-963-2556

ComplianceOnline
Summit Experience

Manchester Grand Hyatt San Diego,
1 Market Place,
San Diego, California, USA, 92101
September 15-16, 2016

