Job Description for Clinical Research Physician

Position:		Clinical Research Physician, China

General Job Description:
· Provide therapeutic support / linkage
· Provide leadership of a therapeutic team
· Maintain contacts with the corporate therapeutic teams
· Provide lectures and educational support for internal and external resources
· Provide market support
· Speaker on LLY research
· Speaker on Lilly products
· Be sales force trainer
· Work with opinion leader on requested studies / grants
· Develop opinion leader program (OLP)
· Build strong relationships and maintain contacts
· Work with those OPL to become speakers for Lilly
· Facilitator to LRL
· Develop advocacy groups
· Be product strategy team member
· Be chairperson for advisory committee
· Evaluate and sign-off for all promotional materials and medical literature. For promotional materials developed in Chinese, review and sign-off them on behalf of the medical director who does not speak Chinese.
· Medical accuracy
· Integrity
· Provide medical leadership and support
· Execution clinical trials
· Determine feasibility of global clinical trials
· Conduct of global clinical trials
· Lead data development
· Design trial protocol
· Provide publication support
· Solve issues / problems
· Be CMGC (China Medical Grant Committee) member
· General
· Information and case support of sales force, marketing group and outside medical community
· Other responsibilities if necessary by the supervisor

Clinical Research Physician (CRP)

											

Mission	“The mission of the Clinical Research Physician ’s job category is to drive the development of compounds from discovery through life of the product by applying clinical, scientific and drug development skills that meet the needs of the patients and other Lilly customers.”

	Clinical Research Physicians are responsible for

· Producing information that defines the product line and helps to market successfully
· Insuring patient safety and ethics of the study
· Evaluating risk versus benefits
· Providing disease state expertise
· Serving as an advocate for medicine as it interfaces with other cross-functional areas (regulatory, clinical trials business implementation, marketing, etc.)

									

KRAs	The following KRAs were identified as major areas of responsibility for Clinical Research Physicians:
	
· Execute clinical trials
· Synthesize information and carry conclusions forward
· Manage regulatory interactions
· Manage / influence term performance
· Manage administrative work
· Manage external relationships and provide business support
· Provide leadership
· Continue education and professional development
· Design strategy

									

Knowledge /	The following knowledge / skill category were used to capture all the knowledge
Skill Category	and skills required to perform the KRAs:
		
· Company Policies / Procedures
· External Regulations
· Drug Development Process
· Tools / Equipment
· Records / Reports / Templates
· Interpersonal Skills
· Management / Supervisory Skills
· Professional / Technical Skills
· Competencies

									
Competencies	The following competencies were included in the curriculum design phase:

· Technical Expertise
· Focuses on Results
· Communication Skills
· Teamwork
· Initiates Action
· Discipline / Rigor
· Data Driven
· Information Networking
· Creativity
· Makes Tough Decisions
· Interpersonal Astuteness
· Technical Leadership
· Strategic Thinking
· Builds Strategic Support

									

Professional 	This category identifies the knowledge and skills required to be hired as a Chief Qualification	Research Physician. A targeted selection interview guide built around these knowledge /
Skills should be developed as part of hiring and decision making process. The following professional qualifications were identified.

· Degreed medical doctor – additional specialty training highly recommended
· Recognition of the importance of timelines
· Basic public speaking skills
· Ability to be a champion of a project / product
· Driven by data and objectivity, not emotion
· Documented experience in research, clinical experience or pharmaceutical medicine
Page 3 of 3 	 Confidential Version: Oct. 20, 2011
