

February 2–3, 2022 | Virtual Conference

ACI's 5th Annual

LEGAL, REGULATORY AND COMPLIANCE FORUM ON

ADVERTISING CLAIMS SUBSTANTIATION

Develop successful strategies to substantiate claims in the new advertising landscape

Distinguished Co-Chairs

Kathryn Farrara
*Associate General Counsel
NA, Marketing*
Unilever

Amy Mudge
*Partner and Co-Chair
Advertising, Marketing and
Digital Media Practice Group*
Baker & Hostetler LLP

» HIGHLIGHTS FOR 2022:

Spotlight on: Claim Substantiation Concerns Under the COVID-19 Consumer Protection Act

Barry Ritz, PhD
*VP and Head, U.S. Regulatory
and Medical Science*
Nestle Health Science U.S.

Ashley Saba
Senior Corporate Counsel
Clorox

Think Tank on: Developing Effective Risk Management Strategies Around Social Media Influencer Claims and Consumer Endorsements

Christopher Lucas
*Senior Director,
Associate General
Counsel*
**American Eagle
Outfitters Inc**

Craig Moore
*Senior Counsel,
Marketing
Brand/Advertising*
Wells Fargo

Debora Welch
*Assistant General
Counsel, NA Beauty
Professional*
Henkel Corporation

Strategy Session on: The Top Traps to Avoid When Making Environmental and Sustainability Claims

Sally L. Davis
Senior Director, Counsel
S. C. Johnson & Son, Inc.

Adam Ekonomon
*Vice President and
Deputy General Counsel
Marketing and Regulatory*
The J.M. Smucker Company

Plus Special Q&A Sessions with **NAD and CARU**

Interactive Virtual Conference Features

This program is designed to bring the dynamic in-person conference experience to you virtually with many ways to engage with the speakers, stay connected with industry peers and expand your professional network. Our virtual platform offers:

- **Pre-Conference Meet & Greet**
- **Q & A Sessions with the Regulators**
- **Live Polling**
- **1:1 Networking Breaks**

Associate
Sponsor:

veeva

REGISTER NOW

AmericanConference.com/AdvertisingClaims • 888 224 2480

a C5 Group Company
Business Information in a Global Context

DISTINGUISHED FACULTY

Conference Co-Chairs

Kathryn Farrara
Associate General Counsel NA,
Marketing
Unilever

Amy Mudge
Partner and Co-Chair Advertising,
Marketing and Digital Media
Practice Group
Baker & Hostetler LLP

Speakers

Lauren Aronson
Partner
Crowell & Moring

Kathleen Benway
Partner
Alston & Bird LLP

Katie Bond
Partner
Lathrop GPM

Caleb Brian, Ph.D.
New Product Claims Specialist
Stationery and Office
Supplies Division
3M

Jacqueline Chan
Partner
Kleinfeld Kaplan Becker

John Cooper
Director of Strategy
Veeva Claims

Sally L. Davis
Senior Director, Counsel
S. C. Johnson & Son, Inc.

Pamela Deese
Partner
Arent Fox LLP

Adam Ekonomon
Vice President and
Deputy General Counsel
Marketing and Regulatory
The J.M. Smucker Company

Erin Evans
Director, Legal and Government
Affairs – Marketing Practices
T-Mobile

Leonard Gordon
Partner
Venable LLP

John Graubert
Partner
Covington & Burling LLP

Carrie Kovalerchik
Senior Legal Counsel – Marketing
Unilever

Mamie Kresses
VP, Children's Advertising Review
Unit (CARU)
BBB National Programs

Mark Levine
Associate General Counsel
Reckitt Benckiser

Christopher Lucas
Senior Director, Associate
General Counsel
American Eagle Outfitters Inc.

Limor Robinson Mann
Chief Oral Care Marketing
Counsel – Global
Colgate Palmolive Company

Gonzalo Mon
Partner
Kelley Drye & Warren LLP

Craig Moore
Senior Counsel, Marketing
Brand/Advertising
Wells Fargo

Megan Olsen
Vice President & Associate
General Counsel
**Council for Responsible
Nutrition**

Barry Ritz, PhD
VP and Head, U.S. Regulatory
and Medical Science
Nestle Health Science U.S.

Ashley Saba
Senior Corporate Counsel
Clorox

Ronald Urbach
Partner
Davis+Gilbert LLP

Zheng Wang
Attorney
**National Advertising Division,
BBB National Programs**

Ivan Wasserman
Partner
Amin Talati Wasserman LLP

Debora Welch
Assistant General Counsel,
NA Beauty Professional
Henkel Corporation

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

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

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.

For more information on ACI's CLE process for virtual events visit: www.americanconference.com/accreditation-instructions-for-virtual-attendance/

Join us at **ACI's 5th Virtual Advertising Claims Substantiation** as our esteemed faculty of advertising industry stakeholders, including in-house counsel, law firm attorneys, and representatives from consumer protection groups will keep you informed on the latest legal and regulatory challenges facing advertising and marketing professionals.

Gain valuable insights on:

- » The implications of the *AMG Capital Management* vs. *FTC* decision
- » New NAD and CARU initiatives
- » New consideration for health and wellness claims under the COVID-19 Consumer Protection Act

Spotlight on:

- » Made in the USA claims – Substantiating Country of Origin claims
- » Developing strategies for compliant Green Claims
- » Social Media and Influencer claims risk mitigation

Don't miss this opportunity to align your advertising practices with regulatory priorities and expectations.

 Expand Your Learning With One or Both of Our In-Depth Workshops

PRE-CONFERENCE WORKSHOP
Wednesday, February 2, 2022

8:00–10:00 am

A **Advertising Claims 101** – A Complete Roadmap to a Successfully Substantiated Advertising Campaign

POST-CONFERENCE WORKSHOP
Thursday, February 3, 2022

2:00–5:00 pm

B **Working Group on Substantiating Advertising Claims for FDA Regulated Consumer Products:** OTC Drugs, Food, Dietary Supplements and Cosmetics

 WHO WILL YOU MEET?

In-house counsel and business executives responsible for:

- » Advertising and Promotion
- » Social Media
- » Digital Marketing/Communications
- » Corporate Communications
- » Interactive Marketing
- » Entertainment/Media
- » Emerging Technologies
- » Brand Management and Development
- » Crisis Communications
- » Public Relations
- » Intellectual Property
- » Privacy

Outside counsel with practices in:

- » Advertising
- » Marketing
- » Consumer Products
- » Entertainment/Sports/Media
- » Privacy
- » Intellectual Property
- » Technology and Digital Media

REGISTER NOW

AmericanConference.com/AdvertisingClaims • 888 224 2480

a C5 Group Company
Business Information in a Global Context

PRE-CONFERENCE WORKSHOP • Wednesday, February 2, 2022

🕒 8:00–10:00 am

Advertising Claims 101 – A Complete Roadmap to a Successfully Substantiated Advertising Campaign

👤 Pamela Deese, Partner, **Arent Fox LLP**

👤 Gonzalo Mon, Partner, **Kelley Drye & Warren LLP**

The session will provide a comprehensive overview of both the content and terminology used to support claim substantiation for product and service advertisements, as well as the higher standards applied to comparative claims. Whether you are new to the industry or an advertising professional interested in a refresher, this pre-conference workshop will provide the foundation for the main conference.

Points of discussion will include:

- When is substantiation required? Benefits of truthful claims
- Defining key advertising terms relative to claims substantiation
 - » Claim
 - » Reasonable basis
 - » Competent and Reliable
 - » Highest possible standard
- How much substantiation is needed?
 - » Tests Prove
 - » Studies Show
 - » Doctors Recommend
 - » Health and safety claims
- Differentiating between different types of claims
 - » Express vs. implied
- What evidence is necessary to substantiate a claim? How to examine the quality of the substantiation—it is not all created equal
- Exploring the role of statistics and scientific evidence in the claim substantiation process
- Examining testing requirements used to substantiate claims
 - » Are the tests required dependent on the type of claim?
 - » How do these tests differ based on the product or service?
- Using experts, consumer surveys and other extrinsic evidence to determine what an ad conveys
- How to appropriately use qualifications or disclosures in advertising
- Comparative claims: pitfalls and standards
- Exploring ways in which a substantiated claim may be utilized
- Understanding the interplay between marketing and legal departments when making a claim on a product or service
- Identifying regulatory bodies and watchdog groups that monitor advertising—there are real consequences to false claims
 - » FTC
 - » State Regulatory Agencies and Attorneys General Offices
 - » NAD
 - » CARU
 - » Network Reviews
 - » Advertiser Litigation
 - » Class Actions
- Examining the steps in the creation of an advertising campaign relative to claims substantiation
- Understanding how the requirements for substantiation change when working with a new product vs. an established product
- Ensuring the method matches the message
- Key language to use and avoid in an advertisement
- Successfully displaying a stated goal
- Understanding when a trademark can be considered a claim
- Using US origin as a claim

Media Partner:

 Join Our Email List to Stay Connected
SIGN UP TO RECEIVE EXCLUSIVE DISCOUNTS, OFFERS AND PROGRAM UPDATES
AmericanConference.com/join-our-email-list/

10:30

Co-Chairs' Opening Remarks

 Kathryn Farrara, Associate General Counsel NA, Marketing, **Unilever**

Amy Mudge, Partner and Co-Chair Advertising, Marketing and Digital Media Practice Group, **Baker & Hostetler LLP**

10:45

2021 Year in Review: Examining How Key Legal Developments and Trends in Advertising Claims Substantiation Will Impact Your Business Practices in 2022

 Lauren Aronson, Partner, **Crowell & Moring**

Limor Robinson Mann, Chief Oral Care Marketing Counsel – Global, **Colgate Palmolive Company**

Join us for an interactive discussion about significant advertising claim substantiation developments and trends in 2021 and predictions for 2022. Points of discussion will include:

- Highlights of recent cases and actions taken by the FTC, NAD, state AGs and private plaintiffs which have impacted the world of claims substantiation
- Assessing how leadership and policy changes at the FTC may impact claims substantiation as we enter 2022
- Emerging regulations, industry trends and initiatives to watch in the claims substantiation sphere

11:45

Examining the Implications of *AMG Capital Management vs. FTC*: What Will the Future Hold for Monetary Relief in False or Deceptive Advertising Cases?

 John Graubert, Partner, **Covington & Burling LLP**

The Supreme Court's groundbreaking decision in *AMG vs. FTC*, struck down the FTC's ability to seek monetary relief under Section 13(b) of the FTC Act. This includes cases where there are findings of unfair or deceptive advertising and marketing practices. This panel will examine the implications of this ruling and discuss:

- The latest actions being taken, and bills being considered by Congress to overturn the Court's decision
- Other avenues the FTC is trying to take to seek monetary redress outside of their previously utilized 13(b) power
- If the Senate does reinstitute the FTC's 13(b) authority to seek monetary relief, will there be specific conditions that must be satisfied? Might it only be in cases of blatant fraud?
- What will the implications of this be for the future of ad claims substantiation litigation and relief going forward?

12:30

1:1 Networking and Lunch

For the first 10 minutes of this break, you will have the opportunity to connect, chat and share contact details with up to 3 other attendees, selected at random, for a one-on-one conversation

1:30

Lessons Learned from Recent Advertising Claims Class Actions and Future Forecasts for State and Private Plaintiffs Advertising Claims Litigation in the Wake of *AMG v. FTC*

 Leonard Gordon, Partner, **Venable LLP**

Piggy backing off the discussion of our pre-lunch panel, this session will explore:

- Recent decisions from class action cases focused on advertising claims substantiation
- Best practices for building a strong defense for the substantiation of a claim
- The impact of *AMG v. FTC* on the future of ad claims litigation
 - » How are State AGs filling the enforcement void in light of the FTC being stripped of its remedial powers under 13(b)?
 - » Anticipating future trends in state AG litigation and private litigation brought by the plaintiffs' bar in the ad claims space

2:15

Advertising in the Age of COVID-19: Claim Substantiation Concerns Under the COVID-19 Consumer Protection Act

 Katie Bond, Partner, **Lathrop GPM**

Barry Ritz, PhD, VP and Head, U.S. Regulatory and Medical Science, **Nestle Health Science U.S.**

Ashley Saba, Senior Corporate Counsel, **Clorox**

- Examining FTC enforcement of the COVID-19 Consumer Protection Act
- Update on the latest government agency monitoring and enforcement efforts targeting companies whose advertising tout COVID-19 related health benefits
- Masks, sanitizers, cleaning supplies and immunity boosting supplements and foods: what do recent NAD/FTC cases say about which claims are appropriate and which ones are not?
- Mitigating risk when engaging in the marketing of such products
- Avoiding the dangers of implied claims relative to health benefits in this area

3:00 | Afternoon Break

3:30

It's Not Easy Being Green: The Top Traps to Avoid When Making Environmental and Sustainability Claims

 John Cooper, *Director of Strategy, Veeva Claims*

Sally L. Davis, *Senior Director, Counsel, S. C. Johnson & Son, Inc.*

Adam Ekonomon, *Vice President and Deputy General Counsel, Marketing and Regulatory, The J.M. Smucker Company*

Ronald Urbach, *Partner, Davis+Gilbert LLP*

Companies touting the environmental friendliness and sustainability of their products are facing increased scrutiny and lawsuits. Join this panel as they analyze this year's most significant "greenwashing" lawsuits, as well as traps to avoid when engaging in the green marketing of products. Then, test your comprehension of truth-in-advertising principles through an interactive series of mock ad comparisons followed by anonymous polling questions on advertising claim scenarios. Discover how your approach to tackling the substantiation of environmental claims compares to your peers, and benefit from a practical discussion of the polling results and important takeaways for your practice.

4:30

Spotlight Interview and Q+A with CARU: A Deep Dive into Recent New Changes to Children's Advertising Guidelines

 Mamie Kresses, *VP, Children's Advertising Review Unit (CARU), BBB National Programs*

Following our last event, CARU issued newly revised advertising guidelines applicable to all child-directed advertising which will officially go into effect on January 1, 2022. Join us for an in-depth interview with CARU and hear firsthand what the new guidelines will entail and how they will be enforced. From new disclosure requirements for digital media ads, to directives against negative social stereotyping, to revised rules for in-app and in-game advertising and purchases – tune in for essential compliance tips for all varieties of future campaigns.

5:30 | Conference Adjourns to Day 2

MAIN CONFERENCE DAY 2 • Thursday, February 3, 2022

9:00

Co-Chairs' Opening Remarks and Recap of Day 1

9:15

Morning Coffee and Q+A with the NAD

 Zheng Wang, *Attorney, National Advertising Division, BBB National Programs*

Join us for an interactive conversation with the NAD as they discuss recent hearings and enforcement actions affecting the advertising claim substantiation arena, as well as their latest initiatives to promote truth in advertising claims, and perspectives on upcoming changes that will shape industry for 2022 and beyond. *At the end of this session, we will open the floor to questions from the audience.*

9:45

Advertising "Under the Influence": Developing Effective Risk Management Strategies Around Social Media Influencer Claims and Consumer Endorsements

 Christopher Lucas, *Senior Director, Associate General Counsel, American Eagle Outfitters Inc*

Craig Moore, *Senior Counsel, Marketing, Brand/Advertising, Wells Fargo*

Debora Welch, *Assistant General Counsel, NA Beauty Professional, Henkel Corporation*

PANEL MODERATOR: Amy Mudge, *Partner and Co-Chair Advertising, Marketing and Digital Media Practice Group, Baker & Hostetler LLP*

With the rise of advertising through social media influencers, the lines between what is and isn't an "advertisement" have become increasingly blurred. More than ever before, companies need to be proactive about sufficiently substantiating influencer claims, insisting on proper disclosures and protecting themselves from rogue influencers. This panel will take a close look at:

- Recent activity of consumer protection regulators in targeting deceptive influencer practices
- How are the latest guidance is impacting the activity of influencers and advertisers on newer social media platforms like TikTok, Instagram stories, Snapchat, etc.?
- Understanding the different requirements and best practices relative to:
 - » Consumer endorsements
 - » Expert endorsements
 - » Reviews on other third-party websites
 - » Repurposed reviews
 - » Disclosures of material connections to the brand or seller of the advertised product

- Examining the recent announcement by SAG-AFTRA (Screen Actors Guild) that influencers are now eligible to join the union – what will the implications of this be?
 - » How will this impact what is included in unionized influencer contracts, how claims by influencers are treated and substantiation of influencer claims?
- What steps should a company take to ensure that influencer campaigns do not create legal liability for the brand?
- Best practices for preventing rogue influencers from touting unsubstantiated influence

10:45

1:1 Networking and Lunch

For the first 10 minutes of this break, you will have the opportunity to connect, chat and share contact details with up to 3 other attendees, selected at random, for a one-on-one conversation

11:15

A Tactical Toolkit for Effectively Utilizing Consumer Surveys to Substantiate Ad Claims

 Caleb Brian, Ph.D., *New Product Claims Specialist, Stationery and Office Supplies Division, 3M*

Carrie Kovalerchik, *Senior Legal Counsel – Marketing, Unilever*

Jacqueline Chan, *Partner, Kleinfeld Kaplan Beckerr*

Companies frequently rely on consumer surveys as a basis for substantiating advertising claims. However, developing effective consumer perception surveys can be laborious and costly, and depending on the type of claim being made, may be deemed insufficient to substantiate the claim. This panel will address topics including:

- Understanding the types of claims for which survey evidence may be most useful
- Best practices for survey development and execution, and identifying what kinds of experts are important to involve and how to use them
- An overview of recent cases involving consumer survey evidence
- The latest FTC and NAD guidance/rulings on the sufficiency of consumer survey evidence as well as:
 - » Under what circumstances and for what kinds of claims more reliable scientific evidence or clinical trials are needed
 - » How survey evidence is looked at and weighed when considering subjective vs. objective claims
 - » How consumer survey evidence is treated vs. consumer panel evidence
- Examining how Artificial Intelligence may be used to test perceptions of a specific ad: will AI give us a path to understanding consumer perceptions that is better than the current consumer survey approach?

12:15

“Made in the USA” – Or Is It? Ensuring Substantiation of Country-of-Origin Claims Amidst Increased FTC Scrutiny

 Kathleen Benway, *Partner, Alston & Bird LLP*

Erin Evans, *Director, Legal and Government Affairs – Marketing Practices, T-Mobile*

This past August, the FTC finalized its Made in the USA Labeling Rule, to deter “rampant Made in the USA Fraud.” This action reinforces the importance of this initiative to the Biden Administration and drives home the need for consumer product companies to tread carefully when making country of origin claims. This panel will delve into topics including:

- The implications and limitations of the FTC rule on marketers and the impact of allowing FTC to seek civil penalties for violations
- How are courts interpreting the “all or substantially all” element of the FTC Rule absent a bright line rule for determining whether that has been met?
- Determining the impact of recent political influence by the Biden Administration on enforcement priorities
- Understanding manufacturer-retailer liability with materials and ingredients coming from different countries and the impact of COVID-19
- Determining when the term “made in the USA” can be utilized when making comparative claims

1:00 | Main Conference Concludes

BECOME A SPONSOR

With conferences in the United States, Europe, Asia Pacific, and Latin America, the C5 Group of Companies: American Conference Institute, The Canadian Institute, and C5 Group, provides a diverse portfolio of conferences, events and roundtables devoted to providing business intelligence to senior decision makers responding to challenges around the world.

Don't miss the opportunity to maximize participation or showcase your organization's services and talent.

For more information please contact us at:
SponsorInfo@AmericanConference.com

REGISTER NOW

AmericanConference.com/AdvertisingClaims • 888 224 2480

a C5 Group Company
Business Information in a Global Context

POST-CONFERENCE WORKSHOP • Thursday, February 3, 2022

🕒 2:00–5:00 pm

B Working Group on Substantiating Advertising Claims for FDA Regulated Consumer Products: OTC Drugs, Food, Dietary Supplements and Cosmetics

🗣️ **Mark Levine**, Associate General Counsel, **Reckitt Benckiser**

Megan Olsen, Vice President & Associate General Counsel, **Council for Responsible Nutrition**

Ivan Wasserman, Partner, **Amin Talati Wasserman LLP**

Generally, products related to consumer health or safety require a relatively high level of substantiation. This interactive working group will explore the necessary requirements and nuances of claims substantiation of FDA-regulated consumer products, including OTC drugs, dietary supplements, food, and cosmetics. The Working Group leaders will walk you through the complexities of inter-agency policies and procedures governing what claims you can safely make and those you cannot and will provide you with the key information necessary to make properly substantiated claims.

Points of discussion will include:

- How COVID-19 has raised the bar for claims substantiation of FDA regulated consumer goods
- Exploring the relationship between the FTC and FDA in this arena
- Analyzing FTC advertising guidelines (deception, substantiation, environmental, endorsements/testimonials, Made in USA)
- Determining the scientific evidence necessary to meet FTC claim substantiation standards
- Assessing if a clinical trial or study is necessary in view of recent pronouncements
- Taking a closer look at how the FTC and FDA views claims on these products via social media and influencers
- Reviewing the latest pronouncements on “organic,” “all-natural” “green,” “clean” and “100% real ingredients” claims
- Analyzing the current status of CBD relative to FDA regulated consumer goods -- Where do the FDA and FTC stand on the use of this ingredient? Do hemp products hold different regulations from products containing CBD?
- Exploring enforcement activity for unsubstantiated claims, including recent warning letter analysis
- Examining the recent challenges against claims made for these types of products
 - » NAD challenges
 - » Class actions

Upcoming Events

Canadian Program

28th Annual
ADVERTISING & MARKETING LAW

January 18–19, 2022
Virtual

9th Annual Legal, Regulatory,
and Compliance Forum on
COSMETICS
& Personal Care Products

April 26–27, 2022
New York, NY

6th Advanced Summit on
Food Law
REGULATION, COMPLIANCE,
AND LITIGATION

June 2022
Chicago, IL

3 Ways to Register

ONLINE:
AmericanConference.com/AdvertisingClaims

EMAIL:
CustomerService@AmericanConference.com

PHONE:
1-888-224-2480

PRICING	SAVE \$200 Register & Pay by December 10, 2021	SAVE \$100 Register & Pay by January 7, 2022	Register & Pay after January 7, 2022
All Access: Conference + 2 Workshops	\$2095	\$2195	\$2295
Virtual Conference Only	\$1695	\$1795	\$1895
Workshop A: Advertising Claims 101		\$295	
Workshop B: Working Group on Substantiating Advertising Claims for FDA Regulated Consumer Products		\$450	

REGISTRATION CODE:
S10-817-817L22.S

CONFERENCE CODE:
817L22-NYC

Bringing a Team?

3-4	10% Conference Discount*
5+	Call 888-224-2480

*Team/group registrations must be from the same organization/firm and register together in one transaction.

All program participants will receive an online link to access the conference materials and recordings as part of their registration fee. Additional copies of the Conference Materials available for \$199 per copy.

To update your contact information and preferences, please visit <https://www.AmericanConference.com/preference-center/>. Terms & conditions and refund/cancellation policies can be found at [AmericanConference.com/company/faq/](https://www.AmericanConference.com/company/faq/)

Special Discount

ACI offers financial scholarships for government employees, judges, law students, non-profit entities and others. For more information, please email or call customer service.

About us:

CI The Canadian Institute

ACI American Conference Institute

C5

The C5 Group, comprising American Conference Institute, The Canadian Institute and C5 in Europe, is a leading global events and business intelligence company.

For over 35 years, C5 Group has provided the opportunities that bring together business leaders, professionals and international experts from around the world to learn, meet, network and make the contacts that create the opportunities.

Our conferences and related products connect the power of people with the power of information, a powerful combination for business growth and success.

Map Out Your Virtual Experience.

True Interaction from Start to Finish.

The **Lobby** is your starting point...

- View the Schedule
- See What is "Happening Now"
- Access Conference Materials
- Accreditation Information
- Check Out Our Sponsors
- View Related Conferences

The **Sessions** area contains the majority of the conference programming and networking events.

» Attend live sessions, ask questions, comment in the chat function, and take part in live polling.

The **1:1 Networking** is a fast-paced opportunity to meet new people and expand your professional network.

Enter this area to be paired up at random with other attendees for a quick video meet-up.

Plan to visit the **Expo** often. It will be open before, during, and after the conference.

Use this opportunity to explore new products and services from leading providers, and meet with new and existing partners over video chat.

Maximize Your Conference Experience

Update your profile

Review your profile, upload a picture and connect your social media accounts to personalize your presence.

People tab

You can also engage with other attendees directly. Find a person in the attendee list to send a message and/or an invitation to a video chat.

Polling

Weigh in and seize the opportunity to benchmark with industry peers in real-time.

Use the Chat feature

to engage with fellow attendees, speakers and sponsors.

Turn your camera on

for roundtable sessions, networking events and video chats for a more engaging virtual connection.

Make Connections

Join scheduled "1:1 Networking" sessions. They are an interactive way to expand your network of peers.

Engage with solution providers of all kinds by visiting the "Expo" to watch videos and live demonstrations, and for face-to-face conversations.

Use the "People" tab to create new relationships and strengthen existing ones within your industry.

REGISTER NOW

AmericanConference.com/AdvertisingClaims • 888 224 2480

a C5 Group Company
Business Information in a Global Context