

DIA

Latin America Pharmacovigilance and Risk Management Strategies Workshop

November 13 | São Paulo, Brazil

Hot Topics for Pharmacovigilance and Risk Management Professionals in Latin America

*Harmonization efforts by ICH and PANDRH effect
on pharmacovigilance systems*

*Adoption of automation and AI in safety and
risk monitoring*

*The impact of real world evidence in benefit-
risk assessment*

WANT TO LEARN MORE?

Attend DIA's Latin America
Pharmacovigilance and Risk
Management Strategies Workshop

WHEN

NOVEMBER 13

WHERE

**SÃO PAULO,
BRAZIL**

WHO

Professionals involved in:

- Drug Safety/Pharmacovigilance
- Risk Management
- Benefit-Risk Assessment and Communication
- Regulatory Affairs
- Clinical Research
- Pharmacoepidemiology
- Medical Product Safety Assessment

WHY

**Speakers will share successes, best practices,
and future directions of safety monitoring in
Latin America as well as:**

- **ASSESS** how social media can contribute to safety data collection
- **DISCUSS** strategies for signal detection and identifying relevant risks
- **ANALYZE** the importance of planning pharmacovigilance activities and risk minimization measures
- **IDENTIFY** how international Data Privacy Regulations impact pharmacovigilance systems at a regional level

[SEE AGENDA](#)

[SAVE YOUR SEAT](#)