

BCMAS Program:

An Overview

For Scientific & Clinical Professionals

William Soliman, PhD, MPhil, MA

Founder, President/CEO

The Apotheker Group

Conflicts of Interest/Disclosures

- Shareholder
 - Zafgen Inc.
 - Gilead Sciences
 - Veeva
 - Retrophin
- Consultant
 - Third Bridge Consulting LLC
 - Athenum Partners Life Sciences Consulting LLC
 - Bain & Company LLC
 - Retrophin Pharmaceuticals
- Scientific Industry Advisor
 - AlphaSights LLC
 - GLG Consulting LLC
 - L.E.K. Consulting LLC
 - Medmeme Incorporated
- Principal
 - US Pharmacy Lab
 - Science Gladiators LLC
 - Accreditation Council for Medical Affairs

Disclaimer

The views and opinions expressed in this presentation and on the following slides are solely my own and not necessarily those of any companies, academic institutions or organizations I am currently affiliated or have been affiliated with previously.

Drug Industry Revenue

Emerging New Markets

Source: <http://www.fiercebiotech.com/story/amgen-gets-big-win-fda-ok-pcsk9-drug-repatha/2015-08-27>

Mergers and Acquisitions

Shift to Specialty Drugs

Small molecule
Large population
Cardiovascular

Biologic
Small population
Rheumatoid Arthritis

Biologic
Large population
Cardiovascular

Source: <http://www.fiercebiotech.com/story/amgen-gets-big-win-fda-ok-pcsk9-drug-repatha/2015-08-27>

Skyrocketing Drug Development Costs

*\$2.6 billion Cost to
bring one prescription drug to
market today**

How prepared are you?

When a PharmD, PhD and/or an MD isn't enough..

Subject Matter & Technical Expertise are Expected...Now what?

Who is the Effective Medical/Clinical Professional?

Pharmaceutical Industry Overview

Public Relations
Legal
Human Resources

**Drug
Discovery**

**Clinical
Development**

**Medical
Affairs**

Commercial

Regulatory

Pharmaceutical Industry Overview

Medical Affairs is Growing

1967

Upjohn coins the term Medical Science Liaison in support of external researchers

300%

Growth in the number of MSL's deployed from 2001 to 2020

49%

Physicians placing moderate to severe restrictions on visits

2009

Phrma guidelines take effect – permanently changing scientific communication

79%

Of companies see medical affairs budgets increasing by more than 10% year over year

20

Average number of patients see per day

400 billion

Spend on Specialty Care drugs by 2020

495

Compounds for Rare Diseases are currently under review

24%

Of new approvals in 2014 were for biologics

MSLs are in the Middle of the Scientific Continuum

Adapted from: Lev R, Winter-Sperry R. Off-label promotion vs. scientific exchange: Ensure effective and compliant medical affairs communication

Influence of Stakeholders has Changed

Evolution of Physician Engagement

Medical Affairs by Degree: **Increasing Competition**

Board Certification Program in Medical Affairs (BCMAS)

- What is it?
 - The BCMAS program is the only board certification program developed by the the Accreditation Council for Medical Affairs (ACMA) in conjunction with the Apotheker Group.
 - It is the most comprehensive medical affairs program in the industry.

Who is Eligible?

- To be eligible for the program, you must meet the criteria below:
 - MD or DO, PhD, or PharmD Professional
- OR
- Student enrolled in an accredited academic doctoral program*
 - MD
 - PharmD
 - PhD
 - DO

Jennifer Smith, PharmD, BCMAS

**Students: Professional designation may be used after graduation from doctoral program.*

BCMAS Program

- The program consists of 20 Different Modules
- A final exam with at least an 80% passing rate is required to achieve board certification.
 - The exam consists of approximately 90 questions.
 - It is offered worldwide via Online Proctoring by a testing provider.
- The entire program is Online & Self-Paced
- Maintenance Required (Recertification every 5 years)

Areas of Focus- Some Highlights

- Twenty Modules in Total Covering a variety of important concepts in medical affairs including:
 - Rules Governing Interactions with Health Care Providers
 - Health Economics Outcomes Research
 - Evidence Based Medicine & Clinical Trial Designs
 - Regulatory Affairs & Compliance
 - Medical Device & Diagnostics Industries
 - Medical Science Liaisons & Medical Information
 - REMS & Pharmacovigilance

Advisors/Contributors to BCMAS Development

- Paul Rowe, MD**
Vice President, Medical Affairs, Sanofi
- **Jim Alexander, PharmD**
Founder, Executive VP, Industry Pharmacists Organization (IPHO)
 - **Richard Eschle, PharmD, JD**
Executive Director, Corporate Ethics & Compliance, Eisai Pharmaceuticals Inc.
 - **Sam Rasty, PharmD, BCPS, MPH**
Associate Professor of Clinical Pharmacy, California Northstate University, former Global Regulatory Intelligence at Takeda Pharmaceuticals
 - **Albert Rego, PhD**
Scientific/Regulatory Consultant, Albert Rego Inc.
 - **Wava Truscott, PhD, MBA**
Truscott MedSci Associates, Dir. Medical Sciences/Clinical Education Kimberly-Clark HealthCare
 - **Anthony Bevilacqua, PharmD**
Senior Medical Science Liaison
Eisai Pharmaceuticals Inc.

Tiffany Marsh, PharmD, MBA
Senior MSL Trainer, Medical Affairs, Skills & Education, Sanofi

Mehul Patel, PharmD
Medical Director, Medical Affairs, Allergan

Michael Toscani, PharmD
Fellowship Director, Research Professor, Rutgers Institute for Pharmaceutical Industry Fellowships, Rutgers University

Tina Kanmaz, PharmD
Assistant Dean for Experiential Pharmacy Education
St. John's University College of Pharmacy

Anna Dushenkov, PharmD
Assistant Professor, Pharmacy Practice
FDU School of Pharmacy

Raghda Abdelnabi, EdD, BPharm
Curriculum/Pedagogical & Assessment Consultant

Thank You

Contact Information:

wsoliman@apothekergroup.com

Visit: www.apothekergroup.com

For more information about the **BCMAS** Program visit:

www.medicalaffairsspecialist.org

ACMA
Accreditation Council for Medical Affairs