

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR LIFE SCIENCES INDUSTRY

What are Occupational Standards (OS)?

OS describe what individuals need to do, know and understand in order to carry out a particular job role or function

OS are performance standards that individuals must achieve when carrying out functions in the workplace, together with specifications of the underpinning knowledge and understanding

Contact Us: Life Sciences Sector Skill Development Council 13, Palam Marg, 3rd Floor, Vasant Vihar, New Delhi, 110057 Phone No.: +91 11 41042407/408 E-mail: info@lsssdc.in

Contents

Introduction and Contacts	P.1
Qualifications Pack	.P.2
Glossary of Key Terms	P.4
NOS Units	.P.6
Annexure: Nomenclature for QP & OS	.P. 20

Introduction

Qualifications Pack-Medical Sales Representative

SECTOR: LIFE SCIENCES

SUB-SECTOR: PHARMACEUTICAL AND BIOPHARMACEUTICAL

OCCUPATION: SALES & MARKETING

REFERENCE ID: LFS/Q0401

ALIGNED TO: NCO-2004/ 2433.0201

Medical Sales Representative is also known as Medical Representative and Territory Sales Executive.

Brief Job Description: The Medical Sales Representative is a key link between pharmaceutical companies and healthcare professionals. He/she is responsible for contacting potential customers such as primary care centres, hospitals and pharmacies, identifying their needs, convincing them that the products (medicines or medical devices) of his/her company can best satisfy their needs; closing the sale according to the terms and conditions; and providing an after-sales service.

Personal Attributes: The individual should have good knowledge of the Pharmaceuticals sector (industry/subjects). He/ she should have excellent sales and negotiation skills and should demonstrate the ability to understand and present technical data about the medicine or medical device. He/she should demonstrate adaptability for coping with frequent changes in products and healthcare system and should be flexible to travel on a frequent basis. He should be well turned out and must have excellent communication skills.

Qualifications Pack Code	LFS/Q0401		
Job Role	Medical Sales Representative		
Credits(NSQF)	тво	Version number	1.0
Sector	Life Sciences	Drafted on	23/06/14
Sub-sector	Pharmaceutical and Biopharmaceutical	Last reviewed on	15/05/15
Occupation	Sales & Marketing	Next review date	01/06/16
NSQC Clearance on	18/06/2015		

Job Role	Medical Sales Representative	
Role Description	Responsible for promoting and selling company's products to customers and building company's image in the market	
NSQF level	4	
Minimum Educational Qualifications	Diploma in Pharmacy/ any relevant science discipline	
Maximum Educational Qualifications	Graduate in any discipline, preferably in Life Sciences / B. Pharma / M. Pharma / MBA	
Training (Suggested but not mandatory)	On the job training (including induction training on products, markets/territories etc.)	
Minimum Job Entry Age	18 Years	
Experience	No prior experience required	
	Compulsory:	
Applicable National Occupational Standards (OS)	 <u>LFS/N0401 Gather information about the product and competitors</u> <u>LFS/N0402 Promote and sell products to potential customers and provide after sales service</u> <u>LFS/N0403 Organize medical conferences and promotional events</u> Optional: 	
	N.A.	

Qualifications Pack For Medical Sales Representative

Performance Criteria	As described in the relevant OS units

Definitions

Keywords /Terms	Description
Core Skills/Generic	Core Skills or Generic Skills are a group of skills that are key to learning
Skills	and working in today's world. These skills are typically needed in any
	work environment. In the context of the NOS, these include
	communication related skills that are applicable to most job roles.
Description	Description gives a short summary of the unit content. This would be
	helpful to anyone searching on a database to verify that this is the
	appropriate NOS they are looking for.
Function	Function is an activity necessary for achieving the key purpose of the
	sector, occupation, or area of work, which can be carried out by a person
	or a group of persons. Functions are identified through functional
	analysis and form the basis of NOS.
Job role	Job role defines a unique set of functions that together form a unique
	employment opportunity in an organisation.
Knowledge and	Knowledge and Understanding are statements which together specify the
Understanding	technical, generic, professional and organisational specific knowledge
	that an individual needs in order to perform to the required standard.
National Occupational	NOS are Occupational Standards which apply uniquely in the Indian
Standards (NOS)	context.
Occupation	Occupation is a set of job roles, which perform similar/related set of
	functions in an industry.
Organisational Context	Organisational Context includes the way the organisation is structured
	and how it operates, including the extent of operative knowledge
	managers have of their relevant areas of responsibility.
Performance Criteria	Performance Criteria are statements that together specify the standard
	of performance required when carrying out a task.
Qualifications Pack(QP)	Qualifications Pack comprises the set of NOS, together with the
	educational, training and other criteria required to perform a job role. A
	Qualifications Pack is assigned a unique qualification pack code.
Qualifications Pack	Qualifications Pack Code is a unique reference code that identifies a
Code qualifications pack.	
Scope	Scope is the set of statements specifying the range of variables that an
	individual may have to deal with in carrying out the function which have
	a critical impact on the quality of performance required.
Sector	Sector is a conglomeration of different business operations having similar
	businesses and interests. It may also be defined as a distinct subset of the
	economy whose components share similar characteristics and interests.

Sub-Sector	Sub-sector is derived from a further breakdown based on the characteristics and interests of its components.	
Sub-functions	Sub-functions are sub-activities essential to fulfil the achieving the objectives of the function.	
Technical Knowledge	Technical Knowledge is the specific knowledge needed to accomplish specific designated responsibilities.	
Unit Code	Unit Code is a unique identifier for an NOS unit, which can be denoted with an ' N '.	
Unit Title	Unit Title gives a clear overall statement about what the incumbent should be able to do.	
	Description	
Keywords /Terms	Description	
Keywords /Terms NOS	Description National Occupational Standard(s)	
NOS	National Occupational Standard(s)	
NOS NSQF	National Occupational Standard(s) National Skill Qualifications Framework	
NOS NSQF NCO-2004	National Occupational Standard(s) National Skill Qualifications Framework National Classification of Occupations-2004	
NOS NSQF NCO-2004 OS	National Occupational Standard(s)National Skill Qualifications FrameworkNational Classification of Occupations-2004Occupational Standard(s)	

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required for a Medical Sales Representative to gather information about the product and competitors

Unit Code	LFS/N0401
Unit Title (Task)	Gather information about the product and competitors
Description	This OS is about a Medical Sales Representative gathering information about the product and competitors before promoting his/her company's products
Scope	 Maintain Regulatory/ Scientific/ Technical Knowledge Attend educational and organization workshops relating to drug/chemical knowledge Review publications Establishing networks in the industry Participate in discussions and professional societies Monitor competitors Gather recent market data on pricing, new products, supply schedules, marketing techniques, trade offers, delivery schedules etc. Analyse the data gathered Evaluate results and based on this, recommend changes/improvements in products and services to the company
Performance Criteria (PC) w.r.t. the Scope
Element	Performance Criteria
Maintain Regulatory/ Scientific/ Technical Knowledge	 To be competent, the user/individual on the job must be able to: PC1. regularly attend company meetings and understand technical/ scientific data presentations and briefings about product and market PC2. maintain knowledge of key persons at hospitals, pharmacies and dealers. PC3. obtain the latest clinical data supplied by the company, and interpret, present and discuss this data with health professionals during presentations PC4. maintain professional and technical knowledge by attending educational workshops; reviewing publications and promotional inputs; establishing personal networks and contacts PC5. stay informed about health and other relevant standards
Monitor competitors	 PC6. monitor competitor's products and selling and promotional activities and gather current market information on pricing, new products, delivery schedules, promoting techniques, etc. PC7. monitor the activities of health services in a specific area PC8. analyse market data, evaluate results PC9. conduct retail chemist prescription audit (RCPA) to analyse business dynamics of competitive brands to share feedback and recommend changes to the company on its products, services, and policies
Knowledge and Under	
A. Organisational Context (Knowledge of the Company/ Organisation and	The user/individual on the job needs to know and understand: KA1. company's range of products and key features KA2. company policies and procedures on capturing market information KA3. institutional and professional code of ethics and standards of practice

-	ormation about the product and competitors	
its processes)	KA4. privacy policy of the company	
	KA5. how to use the company's tools (online and offline), systems and procedures	
	for sending confidential data to the intended receivers and making suggestions	
	KA6. company's policy on travel and reimbursements	
	KA7. company's tie-ups with technical bodies like CGHS, NPPA, ESI etc	
	KA8. safety and health policies and regulations for the workplace	
B. Technical	The user/individual on the job needs to know and understand:	
Knowledge		
	KB1. different methods of collecting market information and how to conduct retail	
	chemist prescription audit (RCPA)	
	KB2. data analytics tools and methods to analyze and interpret the data/informatio	
	captured during retail chemist prescription audit (RCPA)	
	KB3. the in depth knowledge of the therapeutic area/ specialization (such as	
	diabetes, asthma etc.) allocated to him/her and knowledge of Human Anatomy	
	Pharmacology, Drug Administration, Therapeutic Drug Classes and categories,	
	Drug Formularies, Pharmacovigilance, Disease Management etc.	
	KB4. different questioning techniques for capturing competitor and market	
	information	
	KB5. the method to enter the data points related to sales and routine tour plan in IT application	
	KB6. ways to submit updated market data from time to time in IT applications and to	
	apply balanced judgments to different approaches for promotion and sales	
Skille (S)		
Skills (S)		
A. Core Skills/	Writing skills	
A. Core Skills/	Writing skills The user/ individual on the job needs to know and understand how to:	
A. Core Skills/	The user/ individual on the job needs to know and understand how to:	
A. Core Skills/	The user/ individual on the job needs to know and understand how to: SA1. make complete and accurate notes of the information and data gathered	
A. Core Skills/	The user/ individual on the job needs to know and understand how to: SA1. make complete and accurate notes of the information and data gathered during RCPA	
A. Core Skills/	The user/ individual on the job needs to know and understand how to: SA1. make complete and accurate notes of the information and data gathered	
A. Core Skills/	 The user/ individual on the job needs to know and understand how to: SA1. make complete and accurate notes of the information and data gathered during RCPA SA2. use basic online data bases/ documentation applications and companies IT 	
A. Core Skills/	 The user/ individual on the job needs to know and understand how to: SA1. make complete and accurate notes of the information and data gathered during RCPA SA2. use basic online data bases/ documentation applications and companies IT application to report the data analytics 	
A. Core Skills/	 The user/ individual on the job needs to know and understand how to: SA1. make complete and accurate notes of the information and data gathered during RCPA SA2. use basic online data bases/ documentation applications and companies IT application to report the data analytics SA3. ensure clarity and precision in email communication 	
A. Core Skills/	 The user/ individual on the job needs to know and understand how to: SA1. make complete and accurate notes of the information and data gathered during RCPA SA2. use basic online data bases/ documentation applications and companies IT application to report the data analytics SA3. ensure clarity and precision in email communication Reading skills 	
A. Core Skills/	 The user/ individual on the job needs to know and understand how to: SA1. make complete and accurate notes of the information and data gathered during RCPA SA2. use basic online data bases/ documentation applications and companies IT application to report the data analytics SA3. ensure clarity and precision in email communication 	
A. Core Skills/	 The user/ individual on the job needs to know and understand how to: SA1. make complete and accurate notes of the information and data gathered during RCPA SA2. use basic online data bases/ documentation applications and companies IT application to report the data analytics SA3. ensure clarity and precision in email communication Reading skills The user/individual on the job needs to know and understand how to: 	
A. Core Skills/	 The user/ individual on the job needs to know and understand how to: SA1. make complete and accurate notes of the information and data gathered during RCPA SA2. use basic online data bases/ documentation applications and companies IT application to report the data analytics SA3. ensure clarity and precision in email communication Reading skills The user/individual on the job needs to know and understand how to: SA4. follow guidelines/procedures/rules and service level agreements 	
A. Core Skills/	 The user/ individual on the job needs to know and understand how to: SA1. make complete and accurate notes of the information and data gathered during RCPA SA2. use basic online data bases/ documentation applications and companies IT application to report the data analytics SA3. ensure clarity and precision in email communication Reading skills The user/individual on the job needs to know and understand how to: SA4. follow guidelines/procedures/rules and service level agreements SA5. Read and understand the documents during RCPA 	
A. Core Skills/	 The user/ individual on the job needs to know and understand how to: SA1. make complete and accurate notes of the information and data gathered during RCPA SA2. use basic online data bases/ documentation applications and companies IT application to report the data analytics SA3. ensure clarity and precision in email communication Reading skills The user/individual on the job needs to know and understand how to: SA4. follow guidelines/procedures/rules and service level agreements 	
A. Core Skills/	 The user/ individual on the job needs to know and understand how to: SA1. make complete and accurate notes of the information and data gathered during RCPA SA2. use basic online data bases/ documentation applications and companies IT application to report the data analytics SA3. ensure clarity and precision in email communication Reading skills The user/individual on the job needs to know and understand how to: SA4. follow guidelines/procedures/rules and service level agreements SA5. Read and understand the documents during RCPA Oral Communication (Listening and Speaking skills) 	
A. Core Skills/	 The user/ individual on the job needs to know and understand how to: SA1. make complete and accurate notes of the information and data gathered during RCPA SA2. use basic online data bases/ documentation applications and companies IT application to report the data analytics SA3. ensure clarity and precision in email communication Reading skills The user/individual on the job needs to know and understand how to: SA4. follow guidelines/procedures/rules and service level agreements SA5. Read and understand the documents during RCPA 	
A. Core Skills/	 The user/ individual on the job needs to know and understand how to: SA1. make complete and accurate notes of the information and data gathered during RCPA SA2. use basic online data bases/ documentation applications and companies IT application to report the data analytics SA3. ensure clarity and precision in email communication Reading skills The user/individual on the job needs to know and understand how to: SA4. follow guidelines/procedures/rules and service level agreements SA5. Read and understand the documents during RCPA Oral Communication (Listening and Speaking skills) 	
A. Core Skills/	The user/ individual on the job needs to know and understand how to: SA1. make complete and accurate notes of the information and data gathered during RCPA SA2. use basic online data bases/ documentation applications and companies IT application to report the data analytics SA3. ensure clarity and precision in email communication Reading skills The user/individual on the job needs to know and understand how to: SA4. follow guidelines/procedures/rules and service level agreements SA5. Read and understand the documents during RCPA Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA6. interact with people to effectively gather information	
A. Core Skills/	The user/ individual on the job needs to know and understand how to: SA1. make complete and accurate notes of the information and data gathered during RCPA SA2. use basic online data bases/ documentation applications and companies IT application to report the data analytics SA3. ensure clarity and precision in email communication Reading skills The user/individual on the job needs to know and understand how to: SA4. follow guidelines/procedures/rules and service level agreements SA5. Read and understand the documents during RCPA Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA6. interact with people to effectively gather information SA7. listen effectively and orally communicate information accurately	
A. Core Skills/	The user/ individual on the job needs to know and understand how to: SA1. make complete and accurate notes of the information and data gathered during RCPA SA2. use basic online data bases/ documentation applications and companies IT application to report the data analytics SA3. ensure clarity and precision in email communication Reading skills The user/individual on the job needs to know and understand how to: SA4. follow guidelines/procedures/rules and service level agreements SA5. Read and understand the documents during RCPA Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA6. interact with people to effectively gather information SA7. listen effectively and orally communicate information accurately SA8. ask for clarification and advice from others	
A. Core Skills/	The user/ individual on the job needs to know and understand how to: SA1. make complete and accurate notes of the information and data gathered during RCPA SA2. use basic online data bases/ documentation applications and companies IT application to report the data analytics SA3. ensure clarity and precision in email communication Reading skills The user/individual on the job needs to know and understand how to: SA4. follow guidelines/procedures/rules and service level agreements SA5. Read and understand the documents during RCPA Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA6. interact with people to effectively gather information SA7. listen effectively and orally communicate information accurately SA8. ask for clarification and advice from others SA9. make effective retail chemist prescription audits through an engaging	
A. Core Skills/	The user/ individual on the job needs to know and understand how to: SA1. make complete and accurate notes of the information and data gathered during RCPA SA2. use basic online data bases/ documentation applications and companies IT application to report the data analytics SA3. ensure clarity and precision in email communication Reading skills The user/individual on the job needs to know and understand how to: SA4. follow guidelines/procedures/rules and service level agreements SA5. Read and understand the documents during RCPA Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA6. interact with people to effectively gather information SA7. listen effectively and orally communicate information accurately SA8. ask for clarification and advice from others	

B. Professional Skills	Decision making	
	The user/individual on the job needs to know and understand how to:	
	SB1. make decisions on a suitable course of action or response while interacting with chemists and pharmacists and while deciding on sample pool of respondents for data gathering	
	Plan and Organise	
	The user/individual on the job needs to know and understand how to:	
	SB2. plan work assigned on a monthly and daily basisSB3. provide estimates of justified time required for each piece of work	
	Customer centricity	
	The user/individual on the job needs to know and understand how to:	
	SB4. ensure that customer needs are assessed during RCPA	
SB5. analyse the reason of customer choice for competitor's product company's product		
	Problem solving	
	The user/individual on the job needs to know and understand how to:	
	SB6. seek clarification on problems from other stakeholders for issues related to	
	product and sales SB7. use effective problem solving techniques for feasible solutions to smaller and	
	routine day to day issues and problems related to his/ her responsibility area	
	Analytical thinking	
	The user/individual on the job needs to know and understand how to:	
	SB8. analyse data and information about competitors activities gathered during RCPA	
	SB9. analyse the data using simple IT tools like Microsoft Excel, company's defined tools etc	
	SB10. pass on relevant information to other stakeholders	
	Critical thinking	
	The user/individual on the job needs to know and understand how to:	
	SB11. provide opinions on work in a detailed and constructive way	
	SB12. apply balanced judgments to different approaches	

LFS/N0401: Gather information about the product and competitors NOS Version Control

	LFS/N0401	
TBD	Version number	1.0
Life Sciences	Drafted on	23/06/14
Pharmaceuticals, Biopharmaceuticals	Last reviewed on	15/05/15
Sales & Marketing	Next review date	01/06/16
	Life Sciences Pharmaceuticals, Biopharmaceuticals	TBD Version number Life Sciences Drafted on Pharmaceuticals, Biopharmaceuticals Last reviewed on

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of a Medical Sales Representative to promote and sell products to potential customers and provide after sales service.

Unit Code		LFS/N0402
	Unit Title (Task)	Promote and sell products to potential customers and provide after sales service
	Description	This OS unit is about a Medical Sales Representative promoting and selling products to potential and existing customers and providing after sales service.
	Scope	 Promote and Sell products to potential and existing customers contact potential customers in the defined geographies persuade potential customer that your products or services can best satisfy their needs furnish latest scientific / medical information to doctors and answer their product related queries maintain and strengthen relationships with existing customers close the sale by agreeing to the terms and conditions specified by the company/store/hospital without compromising on the standards maintain compliance to medical/ethical guidelines Provide required after sales service to the customers follow up for the delivery of pending orders and ensure product availability after Sales Service
	Performance Criteria (F	
	Element	Performance Criteria
	Sell products to potential and existing customers	 To be competent, the user/individual on the job must be able to: PC1. travel to defined geographies to sell and promote medical products and services basis monthly tour plan approved by Manager PC2. arrange appointments with doctors, pharmacists and hospital teams (this may include pre-arranged appointments or regular 'cold' calling) and dealers to understand drug effects, ADRs, etc PC3. identify needs of potential customers by going through the prescriptions given by the doctors in the defined geography to their patients PC4. develop strategies to increase opportunities to meet and connect with contacts in the medical and healthcare sector PC5. deliver presentations to doctors, pharmacists and other potential customers, including through videos, other visual aids etc. as per company's standard guidelines PC6. perform product demonstrations and installations (in case of medical devices) as per company's standard guidelines PC7. engage the potential customers using various methods, tolls and approaches to convince him/her to prescribe your products PC8. follow up on sale order to the completion i.e. delivery of product and revenue collection by meeting and coordinating with CFA, stockists and retailers PC9. ensure the target orientation to reach (and if possible exceed) sales and collection targets (annual and monthly) of the allotted area/ territory to ensure meeting of sales forecast

	PC10. ensure optimum stock availability at the dealers/stockists/wholesalers so that it can be supplied to the customers, doctors, pharmacies and hospitals to meet demand
Provide required after sales service to the customers	PC11. follow company's legal guidelines and pharmacovigilance process while selling products and providing after-sales service, including channelling queries through the company defined process
Knowledge and Unders	standing (K)
A. Organisational Context	The user/individual on the job needs to know and understand:
(Knowledge of the Company/	KA1. company policies and procedures on selling, including pricing model and NPPA rules
Organisation and its processes)	KA2. institutional and professional code of ethics and standards of practice like MCI and UCP-MP guidelines
	KA3. company's policy on travel and reimbursements
	KA4. techniques of communicating clear and accurate information during demonstrations
	KA5. company's policy on providing after sales service
	KA6. Company's process of Pharmacovigilance
B Technical	The user/individual on the job needs to know and understand:
Knowledge	 KB1. scientific profiling (process of curing) of the product that you are responsible for selling and knowledge of Human Anatomy, Pharmacology, Drug Administration, Therapeutic Drug Classes and categories, Drug Formularies, etc KB2. composition and benefits of the products you are responsible for selling KB3. potential side-effects of the products KB4. adequate knowledge of patient profiles for the medicines KB5. correct method of using the product and the conditions for which it is the most suitable i.e. knowledge of drug administration KB6. time in which the product responds effectively KB7. correct method of consumption/usage of the product KB8. benefits of the product with respect to similar products from other companies KB9. medical and ethical compliance needs and practice codes related to the product marketing and selling like MCI Code of Conduct, UCP-MP Guidelines, MRTP Act KB10. other regulatory and statutory rules applicable, e.g. SPE Act, Drugs and Cosmetics Act, The Drugs and Magic Remedies (Objectionable Advertisement) Act, 1954, The Narcotic Drugs and Psychotropic Substances Act, 1985, WHO Guidelines on Medicines (Supply, Quality) KB11. Knowledge of concepts, approaches and process of Disease Management KB12. In depth selling, objection handling and negotiation techniques relevant to life sciences product sales KB13. role of marketing across product like cycle and knowledge of current trends in pharmaceutical and biopharmaceutical marketing and sales KB14. Key features and influencing parameters in relationship between patient-physician, medical professional-MSR, pharmacist-MSR

Ski	lls (S)	
Α.	Core Skills/	Writing Skills
	Generic Skills	The user/ individual on the job needs to know and understand how to:
		 SA1. write in at least one local language, besides English SA2. complete documentation like sales reports, e-mails, any other official communication etc., accurately
		Reading skills
		The user/individual on the job needs to know and understand how to:
		SA3. read information accurately
		SA4. read the doctor's instructions/prescriptions and interpret them correctly
		Oral Communication (Listening and Speaking skills)
		The user/individual on the job needs to know and understand how to:
		SA5. comfortably communicate in English and one other local language
		SA6. clearly pronounce the names of brands and its ingredients
		SA7. communicate effectively with potential customers
		SA8. answer questions, especially product-related queries, effectively
		SA9. listen product related feedback and concerns effectively and handle objections efficiently
D	Professional Skills	Decision making
р.	Professional Skills	
		The user/individual on the job needs to know and understand how to:
		SB1. make decisions to categorize customers under different categories
		Plan and Organise
		The user/individual on the job needs to know and understand how to:
		SB2. plan visits/tours on a monthly and daily basis
		SB3. provide justified estimates of time required for each visit
		Sb3. provide justified estimates of time required for each visit
		Customer centricity
		The user/individual on the job needs to know and understand how to:
		SB4. provide customer and personal services as and when required
		SB5. ensure that customer needs are assessed and satisfactory service is provided
		SB6. ensure that feedback is taken from the customer and communicated timely and effectively to the company
		Problem solving
		Problem solving The user/individual on the job needs to know and understand how to:
		SB7. identify immediate or temporary solutions to resolve delays

 SB8. comprehend the problem, identify the solution(s) and suggest the best possible solution to the customer SB9. cope with criticism from customers and constructively mould the same into a positive impression about the product and company
SB10. address customer's questions and concerns completely and effectively Critical thinking
The user/individual on the job needs to know and understand how to: SB11. evaluate the information gathered from the customer and report appropriately
to the company SB12. evaluate the cases/ feedback relevant to pharmacovigilance for quick actions

NOS Code		LFS/N0402				
Credits(NSQF)	TBD Version number 1.0					
Industry	Life Sciences	23/06/14				
Industry Sub-sector	Pharmaceuticals, Biopharmaceuticals	Last reviewed on	15/05/15			
Occupation	Sales & Marketing	Next review date	01/06/16			

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of a Medical Sales Representative for organizing medical conferences and promotional events.

Unit Code	LFS/N0403
Unit Title	
(Task)	Organize medical conferences and promotional events
Description	This OS unit is about the Medical Sales Representative organizing medical conferences and promotional events for the company
Scope	 Organising medical conferences and events: Coordinate with all the stakeholders to prepare and finalize a plan for the conference/ promotional event Manage budget for organizing the conference/ promotional event Execute the plan and organize conference/ promotional event
Performance Criteria (P	PC) w.r.t. the Scope
Element	Performance Criteria
Organising medical conferences and	To be competent, the user/individual on the job must be able to:
events Knowledge and Unders A. Organisational Context (Knowledge of the Company/ Organisation and	The user/individual on the job needs to know and understand:KA1. standard operating procedures of the company for organizing eventsKA2. safety guidelines to be adhered to while organizing eventsKA3. documentation requirements for making bookings for the event
its processes) B. Technical	 KA4. institutional and professional code of ethics and standards of practice KA5. approval process and guidelines for getting expenses approved
Knowledge	 The user/individual on the job needs to know and understand: KB1. importance of compliance with company protocols while organizing events KB2. Key features and influencing parameters in relationship between patient-physician, medical professional-MSR, pharmacist-MSR
Skills (S)	
A. Core Skills/	Writing skills
Generic Skills	The user/ individual on the job needs to know and understand how to:
	SA1. write at least one local language in addition to English

LFS/NU4U3: Organize m	edical conferences and promotional events
	SA2. record relevant information pertaining to the conference in a format which is
	understandable and useable using pen and paper as well as online IT tools
	Reading skills
	The user/individual on the job needs to know and understand how to:
	SA3. read notes/comments from supervisors and stakeholders
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to:
	SA4. communicate effectively with the Customer
B. Professional Skills	Decision making
	The user/individual on the job needs to know and understand how to:
	 SB1. apply multiple parameters to decide which vendors to book for the conference SB2. apply different criteria to decide which doctors/speakers to invite to the conference
	Plan and Organise
	The user/individual on the job needs to know and understand how to:
	SB3. plan and organize resources to adhere to conference timeline and budget
	Customer centricity
	The user/individual on the job needs to know and understand how to:
	SB4. mould the agenda for the conference so as to keep it aligned with the interest of all the invitees
	SB5. identify conference topics based on feedback received from doctors, chemists and others
	SB6. connect and build relationships with participants and invitees as potential future customer
	Problem solving
	The user/individual on the job needs to know and understand how to:
	SB7. effectively solve problems while organizingSB8. think through problems, evaluate the possible solution(s) and suggest an
	optimum /best possible solution(s)
	SB9. identify immediate or temporary solutions to resolve delays
	Analytical thinkingThe user/individual on the job needs to know and understand how to:
	SB10. analyse options during vendor selection to optimize costs SB11. assess the ROI of the activity
	SB11. assess the ROI of the activity

NOS Version Control

NOS Code	LFS/N0403			
Credits(NSQF)	TBD	Version number	1.0	
Industry	Life Sciences	Drafted on	23/06/14	
Industry Sub-sector	Pharmaceuticals, Biopharmaceuticals	Last reviewed on	15/05/15	
Occupation	Sales & Marketing	Next review date	01/06/16	

<u>Annexure</u>

Nomenclature for QP and NOS

The following acronyms/codes have been used in the nomenclature above:

Sub-Sector	Range of Occupation Numbers
Pharmaceutical and Biopharmaceutical and Contract Research	01-10
Pharmaceutical	11-20
Biopharmaceutical	21-30
Contract Research	31-40

Sequence	Description	Example
Three letters	Industry name	LFS
Slash	/	/
Next letter	Whether Q P or N OS	Q/N
Next two numbers	Occupation code	01
Next two numbers	OS number	01

CRITERIA FOR ASSESSMENT OF TRAINEES

 Job Role
 Medical Sales Representatives

 Qualification Pack
 LFS/Q0401

 Sector Skill Council
 Life Sciences Sector Skill Development Council

Guidelines for Assessment:

1. Criteria for assessment for each Qualification Pack will be created by the Sector Skill Council. Each Performance Criteria (PC) will be assigned marks proportional to its importance in NOS. SSC will also lay down proportion of marks for Theory and Skills Practical for each PC.

2. The assessment for the theory part will be based on knowledge bank of questions created by the SSC.

3. Individual assessment agencies will create *unique question papers for theory part for each candidate at each examination/training center* (as per assessment criteria below)

4. Individual assessment agencies will create *unique evaluations for skill practical for every student at each examination/training center* based on this criteria

5. To pass the Qualification Pack , every trainee should score a minimum of 70% in every NOS

6. In case of successfully passing only certain number of NOS's, the trainee is eligible to take

subsequent assessment on the balance NOS's to pass the Qualification Pack.

		Mark			s Allocation
		Total Marks (300)	Out Of	Theory	Skills Practical
LFS/N0401 (Gather information	PC1. regularly attend company meetings, technical data presentations and briefings		7	2	5
about the product and	PC2. knowledge of key persons at Hospitals, Pharmacies and dealers		10	10	0
competitors)	PC3. obtain the latest clinical data supplied by the company, and interpret, present and discuss this data with health professionals during presentations PC4. maintain professional and technical knowledge by attending educational workshops; reviewing publications and promotional inputs; establishing personal networks and contacts	100	15	5	10
	PC5. stay informed about health and other relevant standards		10	10	0
	PC6. monitor competitor's products and selling and promotional activities and gather current market information on pricing, new products, delivery schedules, promoting techniques, etc.		16	10	6

	PC7. monitor the activities of health				
	services in a specific area		15	10	5
	PC8. analyse market data, evaluate		8	5	3
	results		0	5	5
	PC9. conduct retail chemist				
	prescription audit (RCPA) to analyse				2
	business dynamics of competitive		7	5	
	brands to share feedback and		7	5	2
	recommend changes to the company				
	on its products, services, and policies				
	Total		100	59	41
LFS/N0402	PC.1 travel to defined geographies to				
(Promote	sell medical products and services		8	2	6
and sell	basis monthly tour plan approved by		0	2	0
products to	Manager				
potential	PC2. arrange appointments with				
customers	doctors, pharmacists and hospital				
and provide	teams (this may include pre-arranged		10	2	0
after sales	appointments or regular 'cold' calling)		10	2	8
service)	and dealers to understand drug				
	effects, ADRs, etc				
	PC3. identify needs of potential				
	customers by going through the				4
	prescriptions given by the doctors in		8	4	
	the defined geography to their				
	patients				
	PC4. develop strategies to increase		8	4	
	opportunities to meet and connect				4
	with contacts in the medical and	100			4
	healthcare sector	100			
	PC5. deliver presentations to doctors,		12	4	
	pharmacists and other potential				
	customers, including through videos,				8
	other visual aids etc. as per				
	company's standard guidelines				
	PC6. perform product demonstrations				
	and installations as per company's		12	4	8
	standard guidelines				
	PC7. engage the potential customers				
	using various methods, tolls and		10	Λ	8
	approaches to convince him/her to		12	4	0
	prescribe your products				
	PC8. follow up on sale order to the		6	2	
	completion i.e. delivery of product				4
	and revenue collection				
	PC9. ensure the target orientation to		8	2	6
	reach (and if possible exceed) sales		0	2	U

					100
		Total	100	42	58
	the event related to business/ brand/ company		16	6	10
	PC5. plan and complete all logistical arrangements to execution PC6. gain and spread knowledge from		18	6	12
	PC4. manage arrangements within the approved budget		20	8	12
	PC3. suggest names of relevant people to be invited to the conference/ promotional event	100	12	8	4
and promotional events)	PC2. establish contact with maximum people within and outside the company to gather inputs on arranging the conference/ promotional event		20	8	12
LFS/N0403 (Organize medical conferences	PC1. cover all important aspects related to the topic of the conference in the agenda/ theme of promotional event		14	6	8
	Total		100	36	64
	PC11. follow company's legal guidelines while selling products and providing sales service, including channelling queries through the company defined process		10	6	4
	PC10. ensure Optimum Stock availability at the dealers/stockists/wholesalers so that it can be supplied to the customers, doctors, pharmacies and hospitals to meet demand		6	2	4
	and collection targets (annual and monthly) of the allotted area/ territory to ensure meeting of sales forecast				