

MSL Outlook: What is the Future of Field Medical Affairs?

Get insights from medical leaders. ➤

Field Medical Affairs is Core to Life Sciences Strategy

↑ **20%** GROWTH IN MSLS IN 2017

The Face of the MSL is Changing...and so is the HCP

>**51%**

OF HCPs
TODAY ARE
MILLENNIALS

>**75%**

OF WORKFORCE
WILL BE
DIGITAL NATIVES
BY 2025

96%

OF HCPs ARE INTERESTED IN
VIRTUAL EVENTS AND WEBINARS

New content can improve patient outcomes. Learners retain 10% of what they hear, but up to 75% of interactive material.

The MSL's digital toolkit includes

Online meetings

Webinars

Email

eMSL

Interactive
educational content

HCPs want to engage with MSLs—when they get value

81%

of HCPs prefer specific types of content,
across all channels

Top companies ask HCPs what they want

Tailor your engagement plan

Ask your KOL about their:

- Long-term scientific and professional goals
 - Channel preferences
 - Collaboration interests
- Events | Trials | Publications

**Make it part of
their CRM profile**

“Gathering insights in a system and structuring them within CRM allows for **more meaningful interpretation of data**. HCP engagement information across all of our channels automatically becomes part of the HCP profile, so we have the foundation of data we need to **continuously improve** the HCP experience.”

Lauren Blair MSL, AZ

AstraZeneca

Want best practices for empowering your MSL team?

[Learn More >](#)