
	AMINE AISSAOUI
Tel : 00 33 6 52 24 10 52
@ : aissaoui.amine09@gmail.com
13 rue Greneta 75003
	- PhD candidate in Pharmaceutical Economics & Policy
-Pharm D, major In pharma marketing. -Master’s Degree in Health Economics - Master’s Degree in Health Law & Policy.

		Education

	From 2011
	PhD Candidate in Pharmaceutical Economics and Policy – At LEDa LEGOS – Paris Dauphine University, (France).
Title of research : Market Access for innovative cancer drugs, international analysis.
The research question: The objective of this research is to assess the factors that drive the pricing and reimbursement decisions of oncology drugs. (Supervisor: Pr Marie Eve JOEL, Pr Pierre LEVY).

	2010-2011
	MSC: Master’s Degree in Health Economics & Management – Paris Dauphine University (FRANCE).

	2003-2010
	PHARM D: Doctor of Pharmacy: – Faculty of Pharmacy – University Aix-Marseille II, (FRANCE).

	2008-2009
	MSC : Master’s Degree in Health Law & Public Policy – Paul Cézanne University –University Aix-Marseille III, Aix en Provence, (FRANCE).

	2008-2009
	University Diploma In Pharmaceuticals Marketing – Faculty of Pharmacy Marseille University Aix-Marseille II, (FRANCE).

	Courses after graduation/ Professional Courses

	May 2013
	Doctoral Course in Health Economics and Policy Empirical Methods for Microeconomic Applications - At Swiss School of Public Health SSPH+- Lugano (SWITZERLAND).

	April 2013
	Formation Continue « Dossier technologie et Economique du Médicament »
Paris Descartes University, (France).

[bookmark: _GoBack]Experience

	
From April 2013
	
QUALEES, Paris (France): Project Manager in Health Economics. (Part time contract).
· Providing health economics evidence and propositions for companies.
· Modeling approaches for Health technology Assessment.
· Economic evaluation analysis: Cost effectiveness Analysis, Budget impact Analysis.
· Literature searching, systematic review, data analysis.

	From 2011

	[bookmark: title]PhD Research Scientist in Pharmaceutical Economics and Policy PARIS DAUPHINE UNIVERSITY.
· Developed database related oncology products to describe market authorization, HTA submission, pricing and reimbursement decisions.
· Literature searching, systematic review.
· Developed intelligence tools to analyze Decisions Maker and Pricing & Reimbursement process.
· Working paper related HTA Policies, decisions maker, health policy process.
· Consulting activities for Pharmaceutical Companies (Pricing and market access analysis).
· Teaching activities.

	
Feb –July 2012

	
IPSEN PHARMA, Paris, (France): Pricing & Market Access Analyst – Global HEOR & PRMA Department.
Worked with Global HEOR Managers & PRMA Manager to Develop Health Economics Strategies and Products positioning (e.g.: Phase II -III for Oncology / Phase IV for Neurology):
· Developed health economics evidence and argumentation to support local and global market access: Global Value Dossier & Payer Value Propositions.
· Developed tools to describe Landscape and competitor analysis.
· Connected with Key Opinion Leaders within Health Economics.
· Communication with others global departments and affiliates.

	
Nov 2010-Oct 2011
	
IPSEN PHARMA, Paris, (France): Market Access (internship) – Health Outcomes & PharmacoEconomics – Global Clinical Development Department.
· Assisted with the design of clinical trials in order to ensure a focus on payer related Quality of life endpoints Analyze.
· Literature searching.
· Selected databases in Patient Reported Outcomes & Electronic Journals.
· Developed intelligence tools to describe the PRO instruments.

	
Mar 2009– Sept 2009
	
SANOFI AVENTIS, (Algeria) : Public & Regulatory Affairs analyst (internship) – Public & Regulatory Affairs Department
· Monitored and analyzed Pharmaceutical Law & Market access environment in Algeria and MENA.
· Identified opportunities to influence policy development: "Law on import & incentives of local development of pharmaceuticals".
· Met with Key Opinion leaders in local market access.

Skills
· IT : Word, Excel, PowerPoint, SAS, STATA. NLogit
· Languages: French & Arabic (native) - English (Professional) - Spanish (Fluent) - Italian (Beginner).

