Interactions with Healthcare Professionals (HCPs) Case Study
General Instructions
Delegates will work in groups. Your company has received the following e-mails.

You should:

1) Draft an appropriate outline reply to the email. You should list the main points that should be made in your response. You are not expected to create a beautifully crafted letter. Your response should be clear as to whether you agree to the requests contained in the letter and appropriate reasons should be given in making reference to applicable principles and legislation.

2) Create a check list that will guide a company’s standards and procedures with respect to the subject area of the email you have received. You should list the key elements of a company’s internal rules (policies & standards) and procedures (for review, approval, training and archiving etc.) that must be in place. So, we are NOT asking you to write the actual standards or procedures, but just to list the elements that must be in place as part of a robust compliance structure to address requested such as the ones outlined in the scenario.

Problem 1

You have received an e-mail from a fellow alum and HCP/Hospital Administrator
Hello old Friend,

It was great seeing you at the Megapolis University reunion; it is amazing how the years have passed since our time at university.

As we briefly discussed, I am now the head of Endocrinology at Midcity Hospital and I believe that we may have a number of opportunities that would be of interest to you and your company.

First, our department is always interested in participating in new clinical trials. I chair our clinical trial committee and could put in a good word for any new product trials that you would like to conduct. (We can offer exclusive access to companies testing first-in kind therapies.)

Second, we are looking for corporate donors to help build a new diabetes facility at the hospital. Contributions can be both financial and in-kind (e.g., materials or medical supplies). We have already received pledges worth $50 million and only need $5 million more to break ground on the new wing. This has been one of my long-standing goals, so I would greatly appreciate any contribution that your company could make.

On a more personal note, my son is attending Smallville University of Pharmacology and is looking for summer intern opportunities. He does not expect to be paid, but it would look great on his CV if he could get some practical experience working in a pharmaceutical company. Let me know if there are any opportunities available in your company. Similarly, let me know if your daughter decides to apply for medical school at Midcity University. I know several members of the Admissions Committee and could provide some helpful advice on what the Committee is looking for in its applicants.

Again, it was great seeing you at the Reunion and glad to hear that life has treated you well since Megapolis University. Go Panthers!

Warm regards,

Dr. S. L. Eazy
Problem 2

You have received an email from one of your company’s representatives:
Hi,

I met up last week with Dr Lee, the principal physician and administrator at Newtown Children’s Hospital. We got on well and had a good discussion about our products. She is seriously considering starting to use our new paediatric product and she could become an excellent and influential advocate for us. There is still a lot to do before her choice is finalized. It was apparent that if we could provide the hospital with a regular supply of samples they could use with their patients over the next year that could be helpful in getting our product onto the hospital formulary. (In turn, placement on the Newtown Hospital Formulary is often a critical step in getting on to the Provincial Formulary and Tender List.)

During our conversation she also mentioned the ‘International Journal of Paediatric Medicine’. This is a top journal, but it does come with a high subscription fee – $800 each year. I promised Dr Lee that I would investigate whether we might be able to fund a subscription for her. Would that be possible? Apparently other companies fund various journal subscriptions.

I couldn’t see this specific matter covered in our company standards but perhaps that’s because I don’t really understand the difference between promotional aids and ‘medical utility’ items. Also, I’m not sure if you are the right person to ask, but if not I figured you would know who I should contact.

I do realize we shouldn’t directly link a subscription with her decision on using our new paediatric medicine but if we can do something it would help me over the coming weeks. There is a hospital library so we could put the subscription in their name if that is better.

Looking forward to hearing from you.

Kind regards,

I.B. Clulus
Principal Representative – Southern region

Problem 3

You have received an email from a tour operator presenting sponsorship opportunities for a medical conference
Dear Pharmaceutical Company,

I am a local tour operator who is arranging transportation and accommodations for physicians to attend the annual Cardiovascular Research Forum in Monte Carlo. This annual event attracts over 1,000 of the world’s best cardiac surgeons. While many local physicians would love to attend the Forum, many find it hard to justify the cost. With this in mind, and based on our close relationship with the Forum organizers, we have a number of sponsorship opportunities to help you promote your brand/products at the Forum:

· Travel scholarships for attending physicians and their spouse/guest to attend the Forum (covers round-trip flights and luxury accommodations at the Hotel de Paris Monte Carlo)
· Welcome baskets containing exotic fresh fruit, a pen with your company’s logo and discounts for the hotel spa and local entertainment

· Gala reception and dinner

In order to satisfy transparency requirements in various countries, we will report the value of any contributions to the Cardiovascular Research Forum so that it can provide this information on a page on its website listing all delegates and speakers and the benefits received as a courtesy of commercial sponsors. (We will, however, honour requests from physicians not to report their covered travel expenses, given that in many markets this triggers overly burdensome local reporting guidelines.)

I look forward to hearing from you.

Yours sincerely,

S. Hady Travel Services

