

Europe Medical Science Liaison


Competitive Benchmarking of Leading Pharmaceutical Companies' Strategies for Leveraging the Medical Science Liaison Function in Europe

Published: September 2015

Accurately measuring the effectiveness of field Medical Affairs personnel has been a long-standing challenge for pharmaceutical and biotech companies. Through primary research techniques, skilled competitive intelligence professionals at PharmaForce International have uncovered the quantitative and qualitative metrics employed at a wide range of companies in order to evaluate their field Medical Affairs personnel.

Allow clients to analyze the functions of Medical Science Liaison (MSL)-related personnel of target pharmaceutical companies in terms of:

- Key changes in the last 12-18 months
- Strategic approach to the MSL function
- Size and structure of MSL forces
- Reporting structure
- FTE analysis by brand and by target audience
- FTEs by therapeutic category
- Key role of personnel
- KOL assignment allocations by type
- Qualifications by title
- Compensation of MSL personnel

PharmaForce International Inc.

Insightful Intelligence with a Global Reach
2645 Perkiomen Avenue • Reading, PA 19606
(610) 370-5640 • Fax (610) 370-5641
www.pharmaforce.biz