

ACI's 7th National Forum on

FOOD-BORNE ILLNESS LITIGATION

*Advanced Strategies for Defending High-Profile Food Contamination Litigation
Amid Increased Food Safety Requirements*

Forum: January 27, 2016 • Post-Forum Working Group: January 28, 2016

Sheraton Fisherman's Wharf • San Francisco, CA

**Hear from the CDC on its Role
in the Investigation of Food-Borne
Illness Outbreaks:**

Heather Huntley

Senior Attorney
Office of the General Counsel
Centers for Disease Control and Prevention
(Atlanta, GA)

Forum Co-Chairs

Sarah Brew

Partner
Faegre Baker Daniels LLP
(Minneapolis, MN)

William Marler

Managing Partner
Marler Clark LLP
(Seattle, WA)

**Complement Your Experience with this
Interactive Post-Forum Working Group:
January 28, 2014**

**A Litigator's Guide to FSMA Compliance –
A Practical Update on FSMA Requirements
on Food Safety Protocols and How to Use
This Information to Guide Your Litigation
Strategies**

**Gain highly specialized and practical information from the
leading food-borne illness litigators, in-house executives,
and food safety experts:**

- Dissecting Criminal Liability for Food-Borne Illness under *Food Drug and Cosmetics Act*
- *FSMA Update* – How FDA's Increased Authority to Inspect Your Testing Records Could Increase Your Litigation Risk
- Media and Public Outcry from Food-Borne Illness Outbreak – Can You Say Sorry Without Admitting Liability?
- **CSI of Food Borne-Illness:** Cutting Edge Testing Methods You Need to Understand to Defend Your Case

Take Part in the following Practical Mock and Interactive Sessions:

» Mock Settlement Negotiation

When and How to Settle a Food-Borne Illness Personal Injury Claim from the Plaintiff and Defendant Side of the Negotiation Table

» Benchmarking Wrap Up Session

How Outside Counsel and In-House Litigation Counsel Can Work Together to Control Litigation Costs and Legal Fees

Earn
CLE
Credits

“Recalls of Organic Food on the Rise, Report Says”

— New York Times, August 2015

“Conagra Fined \$11.2. Million for Salmonella-Tainted Peanut Butter” — New York Times, May 2015

At ACI's acclaimed 7th National Forum on Food-Borne Illness Litigation, you can benchmark your defense strategies with not only the leading defense counsel and in-house counsel from food and beverage companies, but have the unique opportunity to hear directly from those who are bringing the cases against your companies – the plaintiffs' lawyers. This diversity of perspectives is what sets ACI's Food Litigation conferences apart from other events.

Designed to minimize time spent out of the office while still providing the most relevant, high-level content, this *one-day information-packed conference* will deliver proven effective litigation strategies.

ACI has conducted extensive research to design a unique program with an expert faculty to provide practical solutions to addressing your most pressing concerns surrounding:

- Whistleblower Claims – Understanding Employee Protections Under FSMA Section 402
- How FDA's Increased Authority to Inspect Your Testing Records Could Increase Your Litigation Risk
- Cutting Edge Testing Methods You Need to Understand to Defend Your Case
- How to Settle a Food-Borne Illness Personal Injury Claim – Perspectives from the Plaintiff and Defendant Side of the Negotiation Table

Seats at this one-day forum are limited – **Reserve your spot today** by calling 1-888-224-2480 or visiting www.AmericanConference.com/FoodBorne for more information.

Compliment Your Trip to San Francisco with this Exclusive One Day Event!

ACI's 4th Advanced Summit on

DEFENDING FOOD & BEVERAGE CONSUMER FRAUD LITIGATION

Developing Practical and Effective Strategies for Defeating Class Action Litigation and Minimizing Exposure for Labeling and Health-Related Claims

January 26, 2016 • Sheraton Fisherman's Wharf • San Francisco, CA

Who You Will Meet:

Food manufacturers, distributors, suppliers, retailers, restaurants, and others tied to the food supply chain:

- In-house counsel and legal support staff responsible for:
 - Litigation
 - Claims/Insurance
 - Compliance
 - Audit
 - Risk Management
 - Food Safety
 - Regulatory Affairs
 - Government Affairs
- Brand managers

Private practice attorneys specializing:

- FDA/Food and drug law
- Food-Borne Illness litigation
- Consumer products litigation
- Mass tort litigation/class action
- Personal injury

Insurance claims directors and counsel Risk management and food safety consultants

What Past Attendees have said about ACI's Food Litigation Conference Series:

“Very well run and relevant conference. The speakers were top authorities on these topics and all provided great insights and ideas.”

— The Kroger Co.

“Excellent information, resources and contacts!”

— Metz Fresh LLC

“Great conference and speakers”

— Yum! Brands

7:30 Registration Begins and Continental Breakfast

8:30 Co-Chairs' Opening Remarks

Sarah Brew

Partner, **Faegre Baker Daniels LLP** (Minneapolis, MN)

William Marler

Managing Partner, **Marler Clark LLP** (Seattle, WA)

8:45 FSMA Update – How FDA's Increased Authority to Inspect Your Testing Records Could Increase Your Litigation Risk

Laurie Henry

Partner, **Shook, Hardy & Bacon** (Kansas City, MO)

Nicholas Kampars

Partner, **Davis Wright Tremain LLP** (Portland, OR)

- Understanding what testing records the FDA is entitled to review under FSMA (food safety plan, testing results, customer complaints)
- Determining the scope of Salmonella, Hepatitis, E. Coli records the FDA may request
- Outlining the types of warning letters a food company may receive as a result of FDA increased authority to inspect records
- How warning letters regarding testing violations can trigger food-borne illness litigation
- How to minimize exposure to litigation when complying with this FSMA requirement

9:30 Dissecting Criminal Liability for Food-Borne Illness under Food Drug and Cosmetics Act

Alan Maxwell

Partner

Weinberg Wheeler Hudgins Gunn & Dial LLC
(Atlanta, GA)

Christopher Lee

Shareholder, **Dickey McCamey** (Pittsburgh, PA)

- Understanding the Supreme Court's *Park Doctrine* and the criminal prosecutions of the "responsible corporate officer"
- What conduct subjected Stewart Parnell, and the DeCosters to individual criminal liability and a sentence of jail time
- How is corporate criminal liability determined? – discussing *U.S. v ConAgra Grocery Products* (criminal fine of \$11.2 million)

10:30 Morning Coffee Break

10:45 How to Respond to Media and Public Outcry from a Food-Borne Illness Outbreak – Can You Say Sorry Without Admitting Liability?

James Neale

Partner, **McGuireWoods** (Charlottesville, VA)

Joanne Henry

Executive Vice President

Neuger Communications Group (Minneapolis, MN)

- How to balance customer goodwill without increasing liability for a food-borne illness outbreak
- Preserving business, shareholder and customer relationships during a high publicity food-borne illness incident
- Preparing and executing the appropriate customer communications during the outbreak
- Strategies for effective use of social media
- Developing a strategy to address publicity issues that arise as the direct result an incident
- Managing internal communications in a recall environment – from switchboard to board room
- Anticipating and preparing for potential litigation that may arise as the result of a food-borne illness event

11:30 CSI of Food Borne-Illness: A Practical Review of Cutting Edge Testing Methods You Need to Understand to Defend Your Case

Kendra Nightingale, Ph.D.

Associate Professor of Food Safety & Public Health
International Center for Food Industry Excellence
Texas Tech University (Lubbock, TX)

William Marler – Moderator

Managing Partner, **Marler Clark LLP** (Seattle, WA)

Whole-Genome Sequencing (WGS)

- Understanding tools used in foodborne disease outbreak detection
- How phenotypic and molecular subtyping methods are used in the identification of pathogen sources responsible for food contamination

Genetic Traceback

- Outlining the technology that can map the entire DNA sequence of a microbe and allows scientists to distinguish one strain from another
- Discussing how this will allow fast track-back and earlier elimination of food-borne illness outbreaks

12:30 Networking Luncheon

1:45 ***Special Address: Understanding CDC's Role in the Investigation of Food-Borne Illness Outbreaks***

Heather Huntley

Senior Attorney, Office of the General Counsel
Centers for Disease Control and Prevention
(Atlanta, GA)

2:15 ***Mock Settlement Negotiation – Plaintiff and Defendant Attorneys Debate When and How to Settle a Food-Borne Illness Personal Injury Claim***

Sarah Brew

Partner, **Faegre Baker Daniels LLP** (Minneapolis, MN)

William Marler

Managing Partner, **Marler Clark LLP** (Seattle, WA)

- Understanding how each side assesses strengths and weaknesses of the claim to negotiate the best result
- Determining liability of various parties involved – manufacturer, distributor, supplier
- Short-term v. long-term classification of a food-borne illness and what this means for settlement
- Best practices for engaging in a valuation discussion – when to begin the process and what to reveal
- How delayed consequences and future medical expenses of food-borne illnesses affect a compensation package

3:30 **Networking Break**

3:45 ***Anticipating Whistleblower Claims with the Employee Protections Under FSMA Section 402***

- Understanding employee protections under Section 402
- Dissecting some of the first whistleblower claims brought under Section 402 (e.g. Costa)
- Establishing an effective process for investigating claims
- Determining the proper escalation procedures for claims and when to get outside counsel involved
- How to treat and communicate appropriately with an internal whistleblower
- What impact does this new regulation have on your litigation risk analysis
- How to work with OSHA in the investigation and enforcement of whistleblower claims

4:15 ***Benchmarking Wrap Up Session – How Outside Counsel and In-House Litigation Counsel Can Work Together to Control Litigation Costs and Legal Fees***

In this interactive wrap up session, come share your tips on how you and your company manage the litigation budget and keep costs in line. If you are outside counsel, take this opportunity to share with in-house counsel how to best work with you to achieve your litigation and settlement goals in the most cost-efficient way.

5:15 **Summit Concludes**

(9:00am – 12:30pm)

A Litigator's Guide to FSMA Compliance – A Practical Update on FSMA Requirements on Food Safety Protocols and How to Use This Information to Guide Your Litigation Strategies

Jolyda Swaim

Principal

Olsson Frank Weeda Terman Matz (Washington, DC)

This session will get you up to speed on FSMA implementation, provide an overview of key developments, and examine practical steps that companies can take to ensure they are taking steps to implement these FSMA rules in ways that offer value to the business and minimize enforcement and litigation risks.

- Hazard Analysis and Risk-Based Preventive Controls
- Produce Standards
- Sanitary Transportation
- Foreign Supplier Verification Program
- Third-Party Certifications and Food Safety Audits
- Recordkeeping and Record Access
- Enforcement Authorities

Continuing Legal Education Credits

Accreditation will be sought in those jurisdictions requested by the registrants which have continuing education requirements. This course is identified as nontransitional for the purposes of CLE accreditation.

ACI certifies that the activity has been approved for CLE credit by the New York State Continuing Legal Education Board.

ACI certifies that this activity has been approved for CLE credit by the State Bar of California.

You are required to bring your state bar number to complete the appropriate state forms during the conference. CLE credits are processed in 4-8 weeks after a conference is held.

ACI has a dedicated team which processes requests for state approval. Please note that event accreditation varies by state and ACI will make every effort to process your request.

Questions about CLE credits for your state? Visit our online CLE Help Center at www.americanconference.com/CLE

Global Sponsorship Opportunities

With more than 300 conferences in the United States, Europe, Asia Pacific, and Latin America, **American Conference Institute (ACI)** provides a diverse portfolio devoted to providing business intelligence to senior decision makers who need to respond to challenges spanning various industries in the US and around the world.

As a member of our sponsorship faculty, your organization will be deemed as a partner. We will work closely with your organization to create the perfect business development solution catered exclusively to the needs of your practice group, business line or corporation.

For more information about this program or our global portfolio of events, please contact:

Wendy Tyler, Director of Sales, American Conference Institute

Tel: 212-352-3220 x5242 | w.tyler@AmericanConference.com

© American Conference Institute, 2015

REGISTRATION INFORMATION

5 Easy Ways to Register

MAIL American Conference Institute 45 West 25th Street, 11th Floor New York, NY 10010	PHONE 888-224-2480	FAX 877-927-1563	ONLINE www.AmericanConference.com/FoodBorne	EMAIL CustomerService@ AmericanConference.com
---	------------------------------	----------------------------	---	--

CONFERENCE CODE: 832L16-SNF-STRM-2

FEE PER DELEGATE	Advance Pricing On or Before Nov 20, 2015	Standard Pricing After Nov 20, 2015
<input type="checkbox"/> Food-Borne Illness Conference Only	\$1195	\$1395
<input type="checkbox"/> Food-Borne Illness Conference + Post-Forum Working Group: FSMA Compliance	\$1795	\$1995
<input type="checkbox"/> Food Borne Illness + Food & Beverage Consumer Fraud Conference	\$2095	\$2295
<input type="checkbox"/> Both Conferences and 1 Workshop: <input type="checkbox"/> Pre-Summit Working Group: Health Claim Substantiation Standards, QR <input type="checkbox"/> Post-Forum Working Group: FSMA Compliance	\$2695	\$2895
<input type="checkbox"/> Both Conferences and 2 workshops	\$3295	\$3495
<input type="checkbox"/> Please reserve ____ additional copies of the Conference Materials at \$199 per copy.		

GROUP PRICING	
1-2	No Discount
3-4	10% Discount
5-6	15% Discount
7	20% Discount
More than 7	Call 888-224-2480

Special Discount

We offer special pricing for groups and government employees. Please email or call for details. Promotional discounts may not be combined. ACI offers financial scholarships for government employees, judges, law students, non-profit entities and others. For more information, please email or call customer service.

Missed A Conference — Order The Conference Materials Now!

If you missed the chance to attend an ACI event, you can still benefit from the conference presentation materials. To order the Conference Materials, please call +1-888-224-2480 or visit: www.americanconference.com/conference_papers

Incorrect Mailing Information

If you would like us to change any of your details please fax the label on this brochure to our Database Administrator at 1-877-927-1563, or email data@AmericanConference.com. **ACI reserves the right to deny admission to anyone, at any time, for any reason.**

ACH Payment (\$USD)

Please quote the name of the attendee(s) and the event code 832L16 as a reference.

For US registrants:
Bank Name: HSBC USA
Address: 800 6th Avenue, New York, NY 10001

Account Name: American Conference Institute
UPIC Routing and Transit Number: 021-05205-3
UPIC Account Number: 74952405

Non-US residents please contact Customer Service for Wire Payment information

For Payment information and Cancellation Policy, please visit our website www.AmericanConference.com/FoodBorne

Hotel Information

Venue: Sheraton Fisherman's Wharf
Address: 2500 Mason Street, San Francisco 94133
Telephone: 888-627-7024 or 415-362-5500
Web: www.starwoodmeeting.com/Book/FoodBev

The **American Conference Institute** is pleased to offer our delegates a limited number of hotel rooms at a preferential rate. To book a room at the discounted rate please contact the hotel directly and mention "ACI's Food & Beverage Consumer Fraud".

American Conference Institute
45 West 25th Street, 11th Floor
New York, NY 10010

ATTENTION MAILROOM: If undeliverable to addressee, please forward to:
[Litigation](#), [Legal Counsel](#), [Legal Affairs](#), [Food Safety](#), [Quality Assurance/QA](#),
[Regulatory Affairs](#), [Compliance](#), [Government Affairs](#), [Risk Management](#)

REGISTRATION CODE

S10-832-832L16-STRM-2.S

ACI's 4th Advanced Summit on

DEFENDING FOOD & BEVERAGE CONSUMER FRAUD LITIGATION

Developing Practical and Effective Strategies for Defeating Class Action Litigation and Minimizing Exposure for Labeling and Health-Related Claims

Summit: January 26, 2016
Pre-Summit Working Group: January 25, 2016
Sheraton Fisherman's Wharf • San Francisco, CA

Leading food and beverage litigation experts will share valuable insights related to:

- Dissecting Class Certification Issues of Ascertainability and Commonality
- State of the Food Court — Update on 9th Circuit Trends that May Affect Your Strategy
- Assessing the Strength of Your Position — When, Why, and How to Settle a Claim
- Beech-Nut and its Backlash — The Battle Over Prop 65's Fundamentals
- Beyond "Natural" — Outlining the New Mislabeling Claim Trends

ACI's 7th National Forum on

FOOD-BORNE ILLNESS LITIGATION

Advanced Strategies for Defending High-Profile Food Contamination Litigation Amid Increased Food Safety Requirements

Forum: January 27, 2016
Post-Forum Working Group: January 28, 2016
Sheraton Fisherman's Wharf • San Francisco, CA

Gain highly specialized and practical information from the leading food-borne illness litigators, in-house executives, and food safety experts:

- Dissecting Criminal Liability for Food-Borne illness under Food Drug and Cosmetics Act
- *FSMA Update* — How FDA's Increased Authority to Inspect Your Testing Records Could Increase Your Litigation Risk
- Media and Public Outcry from Food-Borne Illness Outbreak — Can You Say Sorry Without Admitting Liability?
- *CSI of Food Borne-Illness*: Cutting Edge Testing Methods You Need to Understand to Defend Your Case