

Competitive Benchmarking of Leading Hemophilia Sales and Marketing Organizations 2017 Edition

This year, PharmaForce International has decided to publish a report on the fiercely competitive Hemophilia drug market. The report profiles existing players as well as new entrants in this patient-centric therapeutic area. Both Hemophilia A and Hemophilia B products will be profiled in the report along with a focus on smaller, more complex commercial teams.

Deliverables for each company in the report include:

- Strategic overview of the Hemophilia franchise
- Deployment of Key Sales and Marketing personnel by type
 - Sales Representatives by group/specialty
 - District Managers
 - Key Accounts personnel focused on Hemophilia
 - Product Managers
 - Senior Management
 - Medical Liaisons
- Structure of the Sales and Marketing organization
 - Organizational Chart/Reporting Relationships
 - Role of Medical Liaisons
- Management of the Product Portfolio
 - Prioritization of products among key Physician audiences
 - Allocation of details by target Physician audience
 - Call Reach and Frequency
- Typical Compensation Package for Hemophilia Sales Representatives
 - Average salary
 - Average bonus

PharmaForce International Inc.

Insightful Intelligence with a Global Reach
2645 Perkiomen Avenue • Reading, PA 19606
(610) 370-5640 • Fax (610) 370-5641
www.pharmaforce.biz