

CBI's 2nd Annual KOL Conference

Breaking the Silo Mentality

Working With Opinion Leaders

Kashif Chaudhry

Objectives

Share a view on the changing environment impacting the pharmaceutical industry and KOL relationships

Discuss key imperatives and learnings for success in the future

Share a high level approach for moving forward

Contents

The Changing Environment

Key Learnings

How to Move Forward

The Changing Environmental Context

The industry is becoming increasingly competitive and exclusivity periods are reducing

The key traditional channel to the customer (the sales rep) is starting to show diminishing returns

The interactions with KOLs are increasingly multi-dimensional, across the life-cycle, and subject to increasing regulatory scrutiny

The Clock Speed of the Industry is Increasing

Source: PhRMA, 2001.

The Industry's Key Channel to the Customer Is Showing Diminishing Returns

Source: IMS, Verispan

Complexity of KOL Touch-Points Requires Strong Coordination Across the Organization

Contents

The Changing Environment

Key Learnings

How to Move Forward

The Evolving Paradigm of KOL Relationship Management

Yesterday's Paradigm

- Engage a KOL in as many activities as possible
- Decentralized and ad-hoc decision making on how and where to engage the KOL
- Do as much as possible with one KOL
- Internal silos own and manage the KOL relationships at different points in the life-cycle

Today's Paradigm

- KOL segmented and integrated based on expertise
- Centralized functionality for coordinated KOL management
- Broad bench of KOL pool
- More strategic targeted and pro-active approach to working with KOLs
- Policies and processes to manage conflicts of interest, capitation requirements and perceptions
- KOL knowledge management system to increase transparency

Enable Consistent KOL Interactions Across the Organization

Marketing
and Sales

Medical Affairs
and MSAs

Discovery /
Research &
Development

Healthcare
Policy

Coordinating Across Tactics For Consistent Communications

Key Elements of A Successful KOL Relationship Management Program

- Proactive strategic planning and involvement across the life-cycle
- Consistency of interactions through policies, code of conduct, processes and SOPs
- Centralized accountability for coordination with distributed relationship managers
- Clear definition of roles and responsibilities across the organization
- Internal alignment around a broad synchronized communications plan with KOLs
- Transparency across the organization

Consistency Of Interaction May Be Achieved Through Policies and Processes

- The need for a consistent approach to interactions with Opinion Leaders is based on the potential for an Opinion Leader to be involved in multiple research, clinical, or commercial projects with different personnel.
- Policy, interaction guidelines and processes ensures that all employee interactions with Opinion Leaders conform with all applicable laws, regulations, industry guidelines, and company standards related to research and development, sale and marketing

Commercial and Scientific Perspectives Need to Be Balanced Across the Life-cycle

Opinion Leader Assets

KOL Involvement Across the Life-cycle Requires Proactive Planning and Management

OL Involvement by Lifecycle Phase

Geography Adds Another Dimension of Complexity In Managing KOL Relationships

Centers of Excellence

Clear Roles and Responsibilities are Required in Managing KOL Relationships

Transparency Of Interactions May Be Achieved Through a Database Solution

Develop a phased database solution:

- Focus on gathering inventory of KOL relationships across the organization and build a database around capturing these and making them transparent
- Define accountabilities to maintain the database and link it into existing processes (e.g. investigator selections, advisory board development, ...)
- Link the database to transactional systems to provide transparency on KOL investment from both a business perspective and a compliance perspective

Pitfalls to Avoid

- High turnover in KOL relationship management positions
- Inexperienced people in KOL relationship management positions
- Allowing long-term KOL relationships to expire
- Lack of clarity of KOL relationship management governance
- Lack of strategic plans by KOL segment
- Lack of transparency around KOL interactions across the organization

Contents

The Changing Environment

Key Learnings

How to Move Forward

Path Forward For Breaking Down the Silos – Defining a KOL RM Program

1. Assessment of your organizational context

- Science vs marketing coordinated
- Centralized or decentralized with distributed capabilities
- MSL access

2. Define the capabilities

- Define the organizational construct (e.g. centralized by therapeutic area)
- Develop policy, key processes, and roles & responsibilities
- Develop a centralized knowledge database system
- Define strategic plans, key success measures and metrics
- Gain buy-in

3. Make it a part of required business operations

- Embed the processes across the organization
- Follow up on agreed upon metrics

Thank You! Questions?

Kashif Chaudhry

Clarescent LLC

+1 610 570 3859

Kashif.Chaudhry@clarescent.com