

MEDICAL AFFAIRS
MASTERCLASS
Launch Excellence

**BECOME AN EXPERT & HONE YOUR SKILLS FOR PHARMA,
BIOTECH, MEDICAL & DIAGNOSTIC DEVICE LAUNCHES**

PROGRAM DATES

Oct 4-5, 2021	New York	Jan 31-Feb 1, 2022	Zurich
Oct 25-26, 2021	Philadelphia	Feb 7-8, 2022	Madrid
Nov 1-2, 2021	Boston	Feb 14-15, 2022	London
Nov 15-16, 2021	Chicago	Feb 21-22, 2022	Paris

WHAT IS A MEDICAL AFFAIRS MASTERCLASS TRAINING PROGRAM?

Immersive, situational-based, two-day training programs, focused on key competencies of Medical Affairs that MAPS deems critical for success.

Whether you're preparing for your first launch or your 5th – big company or small – this program will prove useful, as successful launches in this new era will only be possible if we upgrade existing best practices, together.

Each MasterClass is designed to have a maximum ratio of 8 participants per instructor. We are limiting participation to 40-50 maximum per city, and are expecting delegates from approximately 20-25 different companies per city.

Each program is carefully designed to maximize best practice sharing and cross-industry networking, and will include access to a post-meeting online workspace for continued collaboration with the learning cohort for 1 year, at no additional cost.

REGISTER NOW at <https://medicalaffairs.org/le-masterclass/>

WHO

Medical Affairs Professionals who are part of a launch planning team

Professionals looking to gain local, regional & global market level perspective

Executives looking to engage with other industry Thought Leaders across Big Pharma, Biotech & Devices

WHAT

A bespoke learning framework created by the largest industry group of Launch Excellence Medicals Affairs experts from across the globe

A unique opportunity to develop skills that push your organization forward

Continued, ongoing benefits including access to online learning materials and networking opportunities

HOW

Unique 2-day program with built-in commute time

Thought Leader insights and peer-to-peer discussions

Review case studies in a practical workshop environment

Interactive, educational setting with tangible applicability for you and your team

WHY

Empower individuals and teams for optimal professional growth

Share best practice across Leaders within Medical Affairs

Examine the role of multichannel/omnichannel working within Launch Excellence

Network with peers

PROGRAM OBJECTIVES

After participating in the Launch Excellence MasterClass program, participants should be better able to:

- Understand the expanding Medical Affairs leadership role in Launch Excellence and how Medical Affairs expertise should be leveraged throughout the process to maximize value
- Identify core components of a successful launch from a company and learn from external stakeholders' preferences
- Demonstrate cross-functional collaboration and alignment on shared goals and expectations when working across internal and external stakeholder networks
- Support the optimization of tools, systems and processes to elevate organizational launch capabilities and readiness with clear roles and responsibilities for strategic and implementation objectives
- Address current real-world launch challenges driven by an accelerated shift to digital and remote working through case studies and live discussion

Monday

Welcome & Intro (30 mins) Case Study Introduction

10:00

Panel Discussion with polling (30 mins)
How the Move to Digital Changed Medical Affairs

Group Exercise (60 mins)
Key Launch Concepts

Workshop (30 mins)
Aligning and Tracking Inputs to Deliver Desired Outcomes

Regroup (15 mins)

13:00

Lunch (1 hour)

Keynote talk (45 mins)
The Role of Global, Regional and Local Medical Affairs
in Evidence Generation and T-24 Planning

Topic 2 Group Exercise (120 mins)
Lifecycle Management Planning: Building Strong Collaborative Relationships
Between Clinical, Commercial and Medical Affairs Teams

Regroup (30 mins)

17:00

Networking Reception (1 hour)

Tuesday

Plenary (30 mins) Leveraging Strategic Storytelling to Optimize Data Dissemination

10:00

Panel Discussion (50 mins)
The Outside View: What Does Great Look Like?

Plenary (30 mins)
Patient Centricity: Shifting from Buzzword to Actionable Plan

Group Case Study Exercise (90 mins)

13:00

Lunch (45 mins)

Plenary (30 mins)
Industry Direction & Trends

Small Group Discussion (120 mins)
How to Organize Your Department to Succeed

Regroup & Feedback (30 mins)

17:00

Closing & What's Next (15 mins)

REGISTER NOW at <https://medicalaffairs.org/le-masterclass/>

	US Pricing Schedule (in USD)	European Pricing Schedule (in USD)
Members	\$1,700	\$1,500
Non-Members (Includes 1 year MAPS membership)	\$1,950	\$1,750
Teams of 5 or More Registering at Same Time*	\$1,500 (members) \$1,700 (non-members)	\$1,350 (members) \$1,500 (non-members)

*Note: team members do not all have to attend the same city.

Instruction will include a limited number of plenary sessions focused on general launch principles that apply to all types of launches. The majority of program time (>70%) will be spent in small group interactive workshops and table discussions, where participants will have the opportunity to join peers with specific interests and needs, such as launch planning for big pharma, first time launches, or medical/diagnostic device launches.

A detailed program and instructor list for each city, as well as venue information, may be found on the individual MasterClass pages on the MAPS Website. As the schedule is designed to allow for commute times for local participants, a limited number of hotel accommodations will be made available to those desiring overnight accommodations, or for those traveling from outside the host city.

REGISTER NOW at <https://medicalaffairs.org/le-masterclass/>

A special thank you to our experienced leaders from the MasterClass Working Group of the Learning & Development Committee, and the Medical Strategy & Launch Excellence FAWG Members who comprise the Launch Excellence MasterClass Core Planning Team:

CESAR CEREZO
CHIEF MEDICAL OFFICER
ALKALHEST
A Grifols Company

ARRON MUNGUL
DIRECTOR MEDICAL CAPABILITIES, BMS, UK
MAPS STRATEGY & LAUNCH EXCELLENCE FAWG
Bristol Myers Squibb

DAVID BARWICK
CLIENT SOLUTIONS DIRECTOR, AMPLITY HEALTH, UK
MAPS L&D COMMITTEE, MASTERCLASS WORKING GROUP
Amplity HEALTH

WENDY WELLS
DIRECTOR, MEDICAL AFFAIRS TRAINING, APCELLIS PHARMACEUTICALS, USA
MAPS MASTERCLASS WORKING GROUP
Apellis

SARAH CLARK
GLOBAL HEAD OF MEDICAL AFFAIRS AND OPERATIONS
BIOGEN, SWITZERLAND
MAPS STRATEGY & LAUNCH EXCELLENCE FAWG
Biogen

MARIJA GEERTSEN
VP MEDICAL AFFAIRS, LUNDBECK, USA
MAPS STRATEGY & LAUNCH EXCELLENCE FAWG
Lundbeck

GREGORY CHRISTOPHERSON
VP OF MEDICAL AFFAIRS, MEDLINE INDUSTRIES, USA
MAPS MEDTECH FAWG CO-LEAD
MEDLINE

EMILY HOWMAN
MEDICAL STRATEGY LEAD, ENVISION PHARMA GROUP, UK
MAPS STRATEGY & LAUNCH EXCELLENCE FAWG
ENVISION PHARMA GROUP iEnvision

EMELINE OUEDA CRUZ
GLOBAL MEDICAL AFFAIRS TRAINING MANAGER, IPSEN, FRANCE
MAPS MASTERCLASS WORKING GROUP
IPSEN
Innovation for patient care

ALEXANDER VON FABER
HEAD PDMA COMPETENCY DEVELOPMENT ROCHE, SWITZERLAND
MAPS L&D COMMITTEE, MASTERCLASS WORKING GROUP
Roche

JEFF JORDAN
DIRECTOR, OFFICE OF MEDICAL PROFESSIONAL DEVELOPMENT, LILLY, USA
MAPS MASTERCLASS WORKING GROUP
Lilly

GERAINT MORGAN
MEDICAL ACADEMY DIRECTOR, INFLAMMATION & IMMUNOLOGY, GLOBAL MEDICAL AFFAIRS, PFIZER, UK
MAPS MASTERCLASS WORKING GROUP
Pfizer

A RECOGNIZED STANDARD OF EXCELLENCE

MAPS is a globally recognized leader in education, training and best practice sharing – setting the standards for Medical Affairs excellence for over 6,300 members from 230+ companies, including 21 official industry partner companies (and counting). A certificate of completion will be provided at the conclusion of the MasterClass. In addition, an online workspace for the MasterClass cohort will be created immediately following the program for one year to allow continued best practice sharing, Q&A, and co-learning from peers in the cohort

REGISTER NOW at <https://medicalaffairs.org/le-masterclass/>