

Careers in Medical Communications

Wasi Rafi, PhD
Associate Medical Director
Science and Health Strategy
wasi.rafi@ogilvy.com

Rutgers
1.24.2017

 CommonHealth
Worldwide

agenda

- Introductions
- Who is Ogilvy
- Overview of the World of Healthcare Communications
- The Opportunities for You
- Examples of What We Do and How You Could Help
- How to Get a Job

Is There Opportunity for Life Science Doctorates in Medical Writing?

Yes, lots!

WPP – the world's largest communications group

Ogilvy CommonHealth
Worldwide

Ogilvy worldwide network

Includes 497 offices in 125 countries with 14,000+ employees working in over 50 languages.

Ogilvy CommonHealth Worldwide: global reach

Barcelona	Bogotá
Brno	Buenos Aires
Brussels	Mexico
Copenhagen	Montreal
Düsseldorf	New York
Frankfurt	Sao Paulo
Helsinki	Toronto
Istanbul	Bangkok
Leusden	Beijing
Lisbon	Bryanston
London	Dubai
Madrid	Kuala Lumpur
Milan	Manila
Oxford	Mumbai
Paris	Seoul
Reading	Shanghai
Steinhausen	Sydney
Stockholm	Singapore
Vienna	Taipei
Warsaw	Tokyo

53 offices
33 countries

impact through integration

extending the life of brands

meded: structured for science, strategy and service

Scientific Services

Account Services

Editorial and Production

Meeting Services

Mixed Media

Database Management/
Speaker Bureau

our work

current clients

Client	Brand	Therapeutic Area	Assignment
Abbott	Kaletra**	HIV	Patient launch events
Allergan	Botox Therapeutic	Various	Promotional Med Ed OL development
Bayer	Nexavar	Oncology	General Med Ed
Cell Genesys	GVax	Oncology	General Med Ed
Cephalon	Fentora	Pain	General Med Ed
Eisai	Parampanel	Neurodegenerative disorders	Publications and Sci Platform
	Tric/Lancelot	CV	Publications
HGS	Belimumab*	Autoimmune	General Med Ed
GSK	Casopitant	Oncology	General Med Ed
Lux Bioscience	Various	Ophthalmology	General Med Ed
Merck	MK364	OAB	Scientific Platform
Neurotoxin Institute	NTI	Various	CME
Takeda	Lapaquistat**	Hypercholesterolemia	Scientific Platform
Pfizer	N/A	N/A	Sales Incentive Programs
Roche Dx	Various**	Various	General Med Ed
Unilever	Dove**	Skin care	General Med Ed
	Vaseline Intensive Care**	Skin Care	General Med Ed

Educational Booth

Live Injection

Workshops/Symposia

TV

A Truly Multimedia Approach

Website

Print Materials

Bi-annual Meeting

DVDs

CD-ROMs

Interactive Educational Booth: All Major Medical Meetings

x

brand

development

Agiloy CommonHealth
Worldwide

simple principles...

the brand butterfly

scientific platform: what is it?

- An organized, fully referenced library of product and market characteristics
- Diffracts the data and market conditions that comprise the brand universe
 - Orient and inform thinking; identify knowledge gaps
 - Organize statement rollout and storyboard
 - Drives other tactics and strategy
- Can be expanded to provide service across the life of the brand
 - Pipeline analysis tool: Organizes and structures pipeline supply
 - The value proposition: Stimulates forward thinking via aspirational statements that support brand positioning
 - KOL communications

competitive surveillance activities

- Keeping the brand team abreast of scientific activities conducted by competitors
 - New trial initiation
 - Data release (abstracts, publications, press release)
 - FDA approval status
- Interpretation and analysis of competitor data
 - Mechanism differentiation
 - Analyst reports
 - Business coverage
 - What does this news mean for the brand? What does it mean for the market?

Publication Plan

Symposium Plan

Abstracts

Posters

Podium Presentations

Original Articles

Reviews/ Secondary Publications

Symposia etc.

opportunities for

life science doctorates

Agiloy CommonHealth
Worldwide

what we look for/keys to success

- Strong writing skills in English with adaptable “voice”
- Interpersonal skills
- Foundation of confident presentation skills
- Willingness to embark on a business career (using science as a medium)
- Wide scientific interest and knowledge
- Quick study
- Ability to take feedback well
- Adaptable to the “office” environment and schedule

new challenges

“You start over in a way, having to re-educate yourself in many new areas of science and medicine. The amount of new information at first is overwhelming...a bit like drinking from a fire hydrant”

your scientific training

how it translates

Agiloy CommonHealth
Worldwide

Background Research

For your lab

Conduct literature survey to understand “your favorite gene” in another model organism

For your client

Conduct literature survey to help your client differentiate their drug from others in the therapeutic area or class

Scientific Presentation

Defending your thesis to a group of scientific peers/thesis committee

Homogenous audience

Presenting your scientific rationale to your internal team or a group of brand managers

Heterogeneous audience

Scientific Writing

Development of a primary manuscript, incorporating ideas of and gaining approval from co-authors

Academic co-authors

Development of a primary manuscript, incorporating the ideas of and gaining approval from external and internal authors

Industry and academic co-authors

Time-sensitive Research

Your boss calls from a meeting and asks for a download of information regarding lipid metabolism; after a few hours of research, you email him/her a primer on the subject

Your client calls from a meeting and asks what you know about lipid metabolism; a few hours later, a brief client-friendly report is sent out

Quick synthesis of in-depth information

*Quick synthesis of in-depth information
“sans jargon”*

Work Conflict

Clearing paper jams
from the printer;
promptly blame
labmates

Clearing paper jams
from the printer; promptly
blame co-workers

Specialized Trades

mRNA isolation,
Northern blotting,
protein crystallization

No application
whatsoever!

(Thank goodness...)

(But it can't hurt.)

job hunting

companies/titles to look for

- Medical Education
- Healthcare Advertising
- Continuing Medical Education
- Healthcare Communications
- Healthcare Public Relations
- Scientific Associate
- Scientific Services
- Associate Medical Director
- Assistant Medical Director
- Medical Director
- Medical Writer
- Medical Editor

where to look

- Careerbuilder.com
- Monster.com
- Hotjobs.com or Yahoo
- Metrojobs.com
- Craig's List
- NYTimes (paper and online)
- Executive Search
- Trade Press

Most agencies are concentrated in the NY/NJ/PA area (close to the Pharma companies). Some have CA offices. The big agencies have global networks.

trade publications

Medical Advertising News

Medial Marketing & Media

Pharmaceutical Executive

what should YOU look for

Company with:

- Strong structure that will support on-the-job training and mentorship
- Training opportunities to improve general skills
- Access to other opportunities in the company
- Clear career development path (no apparent glass ceilings!)
- Short commute (no joke!)
- Strong business ethics

Is there opportunity for life science doctorates at Ogilvy?

- **Of Course!**

- Visit www.ogilvychww.com/careers
- Select United States opportunities
- Search for Medical Writer – Pipeline
- Apply
- Follow up with Joy Gray: joy.gray@ogilvy.com

- **Good luck!**