[image: image1.jpg]ice of association of
\E\Zizvfe‘;a\ond O I l Z 0 New Zealand
ud\,emsers

advertisers G

[image: image2.jpg]TO S ‘ therapeutic advertising
pre-vetting service

TAPS - Briefing
2pm – 4pm Monday 6th July 2015
Sydney

Advertising in the therapeutics sector is complex. This important briefing will be of value for all marketing and advertising executives responsible for advertising therapeutic products, devices and services including natural health products, medical devices, over the counter (OTC) medicines and prescription medicines. This briefing will include an update on:
· Progress of the Natural Health and Supplementary Products Bill

· OTC Medicines – Comparative Advertising, Advertising to Healthcare Professionals
· Prescription Medicines – Patient Testimonials, Medicines NZ Code of Practice update
· Advertising Standards Authority – Recent decisions from the Advertising Standards Complaints Board, 2014 summary, updating and consolidating the ASA Therapeutic Codes
· The Commerce Commission changes to the Fair Trading Act on “unsubstantiated representations”

· Understanding TAPS and making the most of the service
This briefing is for advertisers and their agencies who market any form of therapeutic product or service in New Zealand
Presented by Claire Hofer an experienced TAPS Adjudicator with 20 years in the Parmaceutical Industry and who has been a TAPS Adjudicator for the past 7 years and Lindsay Mouat, Chief Executive of ANZA.
Register now!
	When:
	2pm – 4pm Monday, 6th July 2015

	Where:
	Pfizer Lord Florey Auditorium,
Pfizer Australia 38 - 42 Wharf Road, West Ryde, NSW 2114, Australia

	Registration:
	ANZA members $NZD 55.00 (GST exempt for Australian purchasers)

Non-ANZA members $NZD 75.00 (GST exempt for Australian purchasers)
Please complete the attached registration form and return to ANZA no later than Monday 29th June 2015

[image: image3.jpg]ice of association of
\E\Zizvfe‘;a\ond O I l Z 0 New Zealand
ud\,emsers

advertisers G

[image: image4.jpg]TO S ‘ therapeutic advertising
pre-vetting service

TAPS – Briefing
2.00pm - 4.00pm Monday 6th July 2015 - Sydney
Registration Form
Please send completed registration form by email to anza@anza.co.nz
no later than Monday 29th June 2015
	Names of attendees:

Email:

Payment via credit card is preferred – Visa & Mastercard only

Creditcard details:

	Card Type:
	

	Card number:
	

	Card Security Code:
	

	Card Expiry:
	

	Name on card:
	

	Amount:
	

	Payment Receipt:
	Email to:

Invoice to:

	Name of Company:
	

	Postal Address:
	

	Purchase Order No:
	

	Contact Name:
	

	Phone No:
	

	Email Address:
	

	Amount:
	

Cancellation Policy:

Cancellations will only be accepted in writing and must be received no later than 7 days prior to the date of the workshop. No refunds will be made after that time. Substitutes are permitted.
