

Medico Marketing Training Solutions & CME Program for Medical Fraternity and Pharmaceutical Professionals

Academy for Clinical Research and Healthcare Training & Management

An ISO 9001:2008 Certified Academy

Introduction

- Cliniminds was established in year 2004, by a group of professionals from Clinical Research, Pharmaceutical industry and Healthcare industry with rich and varied experience at senior management levels. Awarded as the best Clinical Research & Health Sciences Business Management Institute in India.
- Cliniminds offers globally certified Training Programs to develop the skills in the health sciences domain. Cliniminds provides a wide range of clinical trials, biostatistics, medical writing, regulatory, pharmacovigilance, data management and other professional training programs.
- We have trained over 2,500 health sciences professionals, medical doctors, pharmacists and health professionals from India and abroad.
- We also provide training and continuing medical education solutions to the, pharmaceutical companies, CROs, hospitals, and healthcare companies globally.
- We provide trained/skilled workforce to the global life sciences industry.

Objective

- Government regulations and industry practices are changing on how to ethically and legally engage medical fraternity when promoting your drugs/devices.
- How to engage your medical representative and medico marketing team in the scientific promotion?
- Medical fraternity is becoming more inclined towards continued medical education and research.
- As regulations and business practices are changing fast, employees in drug companies must be trained in new areas of medical & scientific writing, GCP, pharmacovigilance and other areas.
- Cliniminds as an health sciences educational institute can offer our services to specialist Doctors and your employees with our customized or off the shelf training modules and workshops.

Cliniminds Training Solutions for Medical Doctors

- Conduct & Management of Clinical Trials.
- ICH GCP Certification.
- Pharmacovigilance/Drug Safety.
- Biostatistics & SAS.
- Medical & Scientific Writing.
- Investigator Training.
- Medico Legal.
- Healthcare Insurance.
- Grant Writing.

Contact us for more detailed information these training programs

Cliniminds Training Solutions for Pharmaceutical Companies Employees

- Conduct & Management of Clinical Trials
- ICH GCP Certification
- Pharmacovigilance/Drug Safety
- Post Marketing Surveillance Studies
- Biostatistics
- Medical & Scientific Writing

Contact us for more detailed information these training programs

Workshop Formats

- Experienced Industry Trainers.
- Duration : Half Day to 2 days.
- Printed & Online Study Material.
- Evaluation.
- Certification.
- Training Records Management.
- Co-branding of Events.
- Location : Company Venue or Cliniminds Corporate Training Centre at NOIDA.

Advantages of Cliniminds Programs

- Lower cost with high impact – measurable outcome.
- Ethical and legal.
- Scientific business promotion through educational and training programs
- Cliniminds Certification value proposition for medical doctors.
- Co-branding of programs.
- Save you critical time in organizing events of this nature.
- National Award Winning (2011, 2012 & 2013) Cliniminds experience in conducting educational and training programs for the health sciences industry.
- Programs accredited by the Swiss Association of Pharmaceutical Professionals, Switzerland and Pharmaceutical Society of India.
- ISO 9001:2008 Certified.

Our Strengths

- Cliniminds has national presence with 12 offices.
- Workshops/ training can be conducted as per requirement of Company.
- We also provide online access to refresher programs to maintain the continuity.
- All our speakers are Experienced industry Professionals.
- If you are looking for international speakers, we have extensive network of experienced international speakers.

Contact Us

Cliniminds

Tenet Health Edutech Pvt. Ltd.

**NOIDA ONE, 602-Tower B, Sector-62,
Noida-201309, U.P.(INDIA)**

Mobile: 08527298240; 09810068241

Email: corporate@cliniminds.com

Website: www.cliniminds.com