

PROJECT MANAGEMENT AS A CAREER PATH FOR PHDS: PERSPECTIVE FROM BIOTECH AND NONPROFIT SECTORS

Sanya Fanous Whitaker

Scientific Program Manager

Foundation for the National Institutes of Health

June 26, 2015

OUTLINE

- What is Project Management
- My Career Path: transition to non-bench jobs in project management
 - Private Sector
 - Non-profit
- General Advice if you are looking to leave the bench

OUTLINE

- **What is Project Management**
- My Career Path: transition to non-bench jobs in project management
 - Private Sector
 - Non-profit
- General Advice if you are looking to leave the bench

WHAT IS PROJECT MANAGEMENT: DEFINITIONS

- **Project**: temporary, designed to produce a unique product, service or result with a defined beginning and end (e.g., clinical study)
- **Deliverable**: tangible, measurable, specific product or service resulting from project activities
- **Project team**: made up of members from different groups or functions assigned to activities of the same project
- **Functional group**: possesses specific skills or knowledge that they bring to the project team (e.g., clinical)
- **Project Manager oversees a project team made up of functional group representatives that work on a project to produce one or more deliverables**

WHAT IS PROJECT MANAGEMENT

- Projects with a lot of moving parts usually need a project manager to coordinate them
- Project Manager not a subject matter expert, but has sufficient knowledge to understand big picture
- Project Manager Role – lead and support project team
 - Drive project forward according to a plan
 - Ensure that projects stay within **budget** and meet their objectives **on time** with high quality deliverables
 - Span from covering administrative/supportive activities to leading the strategic direction

OUTLINE

- What is Project Management
- **My Career Path: transition to non-bench jobs in project management**
 - Grad School/Post-doc
 - Private Sector
 - Non-profit
- General Advice if you are looking to leave the bench

MY CAREER PATH: BEFORE GRAD SCHOOL

- **Undergraduate degree in psychology with biology concentration: Boston College**
 - One year in Steven Heinrichs behavioral neuroscience lab: stressors and cocaine-seeking behavior
- **Research Technician at McLean Hospital (Harvard Medical School)**
 - One year in primate behavioral pharmacology lab of Jack Bergman and Carol Paronis: examining receptor activation of various compounds by behavioral output

MY CAREER PATH: GRADUATE SCHOOL AND POST-DOC

- **PhD in Pharmacology from Tufts University, lab of Ron Hammer**
 - The Role of BDNF in Subordination Stress-induced Persistent Psychomotor Sensitization
 - 6 years total (3 in Arizona)
- **Post doc at NIDA, lab of Bruce Hope (3 years)**
 - FACS to study gene alterations in neurons activated during heroin craving
 - Role of heroin-cue-activated OFC neuronal ensembles in incubation of heroin craving (Dauno2)

MY CAREER PATH: FIRST NON-ACADEMIC JOB SEARCH

- Lots of reading on “alternative” career paths
 - *Career Opportunities in Biotechnology and Drug Development* by Toby Freedman
- 2012, job market not ideal – applied to 40+ jobs (10 – 12 tailored applications with cover letters)
- Supportive advisor is very helpful
 - Internship at NIH Office of Tech Transfer (OTT) one day a week for 3 months during post-doc
- Learned how to write a non-academic resume!

FIRST NON-BENCH JOB

- **Emergent BioSolutions: medium sized biotech company in MD**
 - Biodefense Vaccines division working on late-stage clinical development of anthrax vaccine
 - Project Analyst position in Project Management function
- **Job posting requirements:**
 - Firm technical background in biological sciences and ability to understand complex projects at a high level
 - Exceptional oral and written communication skills and proficiency Excel, **MS Project** and PowerPoint
 - **Previous project management experience is beneficial**
 - **Experience in working with government grants/contracts and EVM is highly desired**

TRANSITION TO BIOTECHNOLOGY

- **Steep learning curve**

- Drug/biologic development world and clinical trials
- Regulatory pathways: FDA involvement in clinical trials and drug approvals
- Managing budgets
- Managing and leading meetings
- Working on a cross-functional project team

WORKING IN THE PRIVATE SECTOR: PROJECT ANALYST ROLE

- Reported to Project Manager and worked on:
 - 3 Clinical studies (phase II-IV)
 - Submit a biologics license application for FDA approval
- Worked with government agencies and CROs complete project objectives
- Coordinated and led project team meetings:
 - Integrating discussions and clarify what the next steps are to reach the goal
- **Learned how to:**
 - **Create and manage project timelines**
 - **Manage contracts and do competitive proposal evaluations**
 - **Manage project financials (budgets, forecasts)**
- **Significant exposure to working with FDA**

Emergent Files Post-Exposure Indication for Anthrax Vaccine

NOVEMBER 10, 2014

Emergent BioSolutions Inc. today announced that it has submitted a supplemental Biologics License Application (sBLA) to the U.S. Food and Drug Administration (FDA) seeking to expand the label of BioThrax (Anthrax Vaccine Adsorbed) to include a post-exposure prophylaxis (PEP) indication.

BioThrax, the only FDA-licensed vaccine to prevent anthrax disease, is currently licensed for a pre-exposure prophylaxis indication only.

<http://globalbiodefense.com/2014/11/10/emergent-post-exposure-indication-anthrax-vaccine/>

<http://www.businesswire.com/news/home/20140416005624/en/Emergent-BioSolutions-Successfully-Completes-Pivotal-Clinical-Study#.VXt1hvlViko>

WORKING IN THE PRIVATE SECTOR: COMPARISON TO THE BENCH

Similarities to laboratory environment	Differences from laboratory environment
<ul style="list-style-type: none">• Multitasking• Teamwork• Managing shared resources• Communication with many people on complex matters• Depending on role, data analysis• Good organizational skills needed• Project-oriented	<ul style="list-style-type: none">• Exposure to broader expertise• Focused on specific goals• More meetings, often by phone• Interpersonal interactions with more people• Faster pace• Deadlines set by senior management• Reporting and reporting structure

WORKING IN THE NONPROFIT SECTOR: TRANSITION

- Scientific Project Manager in Department of Research Partnerships at FNIH – Metabolic Disorders
 - Very similar skillset to private sector project manager

Experience/Education	Skills
<ul style="list-style-type: none">• Degree in biomedical science or a related discipline• Contracts• Project budgets and milestones• Preparing written reports and meeting summaries• Relationship management across diverse scientific and administrative partners	<ul style="list-style-type: none">• Familiarity with medical research environment, and with data management and aggregation.• Analytical skills• Organizational skills• Working under tight deadlines• Multitasking across therapeutic areas• Quick learning• Attention to detail• Interpersonal and writing skills• Tact and initiative when working with others• Diplomacy and focus• Can make difficult decisions independently to meet deadlines• Communication of complex business and scientific issues succinctly and effectively

WORKING IN THE NONPROFIT SECTOR

- A nonprofit organization uses its revenues to further achieve its purpose or mission
- What does the Foundation for the NIH (FNIH) do?
 - Builds partnerships between NIH, industry, academia, and other non-profits to meet relevant health research challenges.
- Manages projects within partnerships for different purposes:
 - Leverage aggregation of clinical data from studies to answer research questions that require huge data sets and have broad relevance to industry

WORKING IN THE PRIVATE VS NON-PROFIT SECTORS

Typical day from my experience in project management at Emergent vs FNIH:

Similarities	Differences
<ul style="list-style-type: none">• Lots of meetings via phone or in person• Working on multiple projects with people from diverse backgrounds• Could be preparing a budget, meeting agenda/minutes, working on timelines, negotiating contracts• Constant problem-solving as issues come up• Relationships with others critical, need to practice emotional intelligence• Can be unpredictable (e.g., unexpected personnel turnover)	<ul style="list-style-type: none">• FNIH projects allow more scientific engagement• FNIH has less focus on strict timelines• FNIH has less structure overall• Organize a lot of offsite meetings and do some event planning at FNIH• Emergent had more professional development opportunities• Emergent was faster pace but less intense workload

WHERE MY EXPERIENCE FITS IN TO THE BIG PICTURE

FNIH Scientific Project Manager Role: projects generating data to support better drug development

Basic science labs in academia/gov't

Emergent Project Analyst role

WHO MIGHT LIKE A CAREER IN PROJECT MANAGEMENT

- **If you like:**
 - Coordinating people, leading a team
 - Exposure to many functions and people with diverse backgrounds
 - Problem solving and strategy
 - Communication in all forms
 - Building relationships with many people
 - Planning
- **If you do not mind:**
 - Working on budgets and dealing with invoices
 - Working on contracts
 - Preparing progress reports and meeting notes
- **Project Management is a good jumping off point to a lot of careers because you learn skills that are highly sought after**

OUTLINE

- What is Project Management
- My Career Path: transition to non-bench jobs in project management
 - Private Sector
 - Non-profit
- **General Advice if you are looking to leave the bench**

SHORT RESUMES AND SKILLS OUTSIDE THE LAB

- **Experience outside of the lab**
 - Internship at NIH TTO / exposure to business type environment
 - Working on a team
 - Communicate effectively with lay audience about technical topics
 - Organize scientific meetings or symposia
- **Keep a shorter resume (2-3 pages max)**
 - Highlight accomplishments (e.g., published X number of papers/abstracts)

CONTINUE SKILL DEVELOPMENT ONCE YOU MOVE ON

- **Take advantage of any and all training opportunities**
 - New software (e.g., MS Project)
 - Professional development coursework (e.g., management)
- **If it makes sense and the company is willing to support you, pursue professional credentials**
 - Examples from my career path
 - Project Management Professional (PMP)
 - Graduate Certificate in Regulatory Compliance (regulatory affairs courses)

THANK YOU

- FNIH: Maria Vassileva, PhD
- Emergent BioSolutions: Katya Vert-Wong, MS, MEM
- NIH/NIDA:
 - Bruce Hope, PhD,
 - Yavin Shaham, PhD
 - Jenn Bossert, PhD
- Tufts University and University of Arizona:
 - Ron Hammer, PhD
 - Ella Nikulina, PhD
- William Whitaker

sanya.fanous@gmail.com