
[bookmark: _GoBack]Medical Marketing Manager
Job Family description
	Develops, executes and communicates educational and clinical research programs in continence care, consistent with global strategy. Plays a key role in internal and external medical education in continence care. Supports the marketing efforts including market analysis, product improvements and promotional strategies from medical point of view. Provides education and support of the Medical Advisors, sales force and healthcare professionals as well as end-users.


Job Description
	Subsidiary size
	Small/Medium
	

	Title
	Medical Marketing Manager
	

	Level
	
	

	Job code
	
	

	Essential duties, accountabilities and responsibilities (10-12 bullets)
	Works with Global Medical Marketing to develop and adapt educational and clinical toolbox for the subsidiary.
Initiates, develops/adapts and implements educational programs, including e-learning courses, for HCPs and end-users, aimed at promotion of proper methods of care as well as Continence Care products range.
Initiates, develops/adapts and implements clinical research trials, supports KOLs with proper materials and techniques, aligned with Global Medical Marketing.
Understands CC market dynamics, user demographics, advisory bodies and KOLs within the marketplace.
Identifies, adapts and translates relevant clinical evidence and educational materials, developed by Global Medical Marketing and/or other subsidiaries.
Builds strong partnership relations with KOLs to drive proper treatment methods and Continence Care range product promotion.
Supports KOLs with clinical evidence and other medical information for their publications and presentations.
Develops and produces medical communication materials for HCPs and end-users.
Prepares and runs presentations and trainings at NSMs and regional sales meetings.
Provides training to Medical Advisors.
Develops the content of educational workshops, agenda of educational trips, etc.
Supports CC Marketing Manager to design elements of a training programme and to educate the sales organisation, Consumer Care, healthcare professionals and end-users.
Provides medical and product consultations to sales and marketing teams.
Reviews and approves medical content in marketing materials.

	Personal Characteristics
	Personifies Coloplast Mission, Vision and Values
Demonstrates leadership competencies
Demonstrates proactive approach, takes responsibility
Strong communication skills
Team player

	Education and Experience (Knowledge and skills)
	Higher medical education
Experience in marketing with healthcare focus
Experience as practicing medical doctor preferred
Fluent English – written and spoken


	Revision date
	


Individual Job Holder information
	Job holders name and initials
	

	Job holders Job Level (A – G)
	

	Local Job Title and department
	Medical Marketing Manager

	Reports to (title)
	Marketing Manager

	Dotted reporting line (title)
	

	Number of Direct Subordinates
	0

	Number of Indirect Subordinates
	

	Authorities (non-exhaustive list)
	

	Local specifics (to be approved by local HR)
	

	Last revision date
	


Validation
	
	Date
	Signature

	HR
	
	

	People Manager
	
	

	Job holder
	
	


	Page 11/2

Page 2
