

Mina Varsani

Been there, done it, got the T-shirt.
Life in Med Comms

Today I'm going to talk about...

- ...my experience
- ...what it's like working in med comms
- ...the key skills needed

A bit about me...

BSc in Applied and Human Biology from Aston University

PhD in Pharmacology from University College London

A bit about me...

BSc in Applied and Human Biology from Aston University

PhD in Pharmacology from University College London

Science
media
1 year

Trainee

Agencies

Freelance

A bit about me...

BSc in Applied and Human Biology from Aston University

PhD in Pharmacology from University College London

Science
media
1 year

Medical writer
10 years

Trainee

Agencies

Freelance

A bit about me...

BSc in Applied and Human Biology from Aston University

PhD in Pharmacology from University College London

I worked for 2 very different agencies...

Ogilvy Healthworld (Ogilvy & Mather)

- Part of the WPP advertising group
- 162,000 employees worldwide
- 20 agency staff

TVF Communications

- Small, boutique agency
- 120 employees in London offices
- 30 agency staff

Working in med comms...

Projects I have worked on...

Written

- Leaflets for patients with leukaemia
- Product monographs about psoriasis
- Training manuals for sales teams about cardiovascular disease
- Clinical papers on transplant medication

Projects I have worked on...

Written

- Leaflets for patients with leukaemia
- Product monographs about psoriasis
- Training manuals for sales teams about cardiovascular disease
- Clinical papers on transplant medication

Multimedia

- Websites on wound management
- Intranet sites training sales forces on obesity
- E-learning programs for communicating effectively with patients
- DVDs for breast cancer consultants

Projects I have worked on...

Written

- Leaflets for patients with leukaemia
- Product monographs about psoriasis
- Training manuals for sales teams about cardiovascular disease
- Clinical papers on transplant medication

Multimedia

- Websites on wound management
- Intranet sites training sales forces on obesity
- E-learning programs for communicating effectively with patients
- DVDs for breast cancer consultants

Speaker meetings

- Presentations on transplantation, hypertension, osteoporosis, oncology
- Key Opinion Leader management
- On-site slide reviews and support
- Post-meeting reports

As a writer...

- Leaflets
- Booklets
- Clinical papers
- Reviews

- Websites
- Intranet sites
- E-learning programs
- DVDs

- Speaker presentations
- Agenda development
- On-site slide reviews
- Post-meeting reports

As an account manager...

- Leaflets
- Booklets
- Clinical papers
- Reviews

- Websites
- Intranet sites
- E-learning programs
- DVDs

- Speaker presentations
- Agenda development
- On-site slide reviews
- Post-meeting reports

- Briefing materials from client
- Key message documents
- Client reviews
- Layout and final prints

- Designs and branding
- User functions
- Content briefing
- Testing and launching

- Contacting speakers
- Sourcing venues
- On-site logistics
- Flights and accommodation

Days are busy and varied...

9.00-10.00:	Research and content development
10.00-11.00:	Editorial team meeting
11.00-12.30:	Research and content development
12.30-1.30:	Client telcon
1.30-3.00:	Research and content development
3.00-3.30:	Project team meetings
3.30-5.30:	Research and content development

Throughout the day:

- Briefings and updates from clients/account managers
- Client telcons/visits
- Updating project status sheets and timesheets
- Content writing, ordering references, briefing production teams

What I enjoy about med comms

Your qualifications are just the beginning...

Stay calm under pressure

Present yourself confidently

Have excellent research skills

Pick up new
information quickly

Work well in a team

Enjoy writing

mina_varsani@yahoo.com

LinkedIn

uk.linkedin.com/in/minavarsani